
Aprueban normas reglamentarias de los Acuerdos sobre Salvaguardias
y de Textiles y Vestido de la Organización Mundial del Comercio

DECRETO SUPREMO Nº 020-98-ITINCI

CONCORDANCIAS: D.S. N° 023-2004-MINCETUR (Salvaguardia provisional a importaciones de confecciones textiles)

 D.S. N°016-2009-MINCETUR (Disponen la no aplicación de la medida de salvaguardia general sobre las
importaciones de hilados de algodón)

 EL PRESIDENTE DE LA REPUBLICA

 CONSIDERANDO:

 Que, mediante Resolución Legislativa Nº 26407 el Poder Legislativo
incorporó a la legislación nacional el "Acuerdo, por el que se establece la
Organización Mundial del Comercio (OMC) y los Acuerdos Comerciales
Multilaterales contenidos en el Acta Final de la Ronda Uruguay" suscritos con
fecha 15 de abril de 1994, en la ciudad de Marrakech, Marruecos;

 Que, dentro de los referidos Acuerdos Comerciales Multilaterales se
encuentra el Acuerdo sobre Salvaguardias, destinado a reforzar el Artículo XIX
del GATT y regular los procedimientos que podrán seguir los países miembros
de la OMC en los casos de importaciones masivas de mercancías que causen
o amenacen causar un daño grave a una rama de la producción nacional; y el
Acuerdo sobre Textiles y Vestido de la OMC (ATV) que establece la
salvaguardia de transición para productos textiles y del vestido;

 Que, con la suscripción del Acuerdo sobre Salvaguardias, los países
miembros de la OMC reconocieron la necesidad del reajuste estructural y de
potenciar la competencia en los mercados internacionales, en lugar de limitarla;

 Que, la aplicación de una medida de salvaguardia sólo puede efectuarse
con arreglo a un procedimiento previamente establecido y público, siendo
obligación del país publicar con prontitud las normas reglamentarias que se
aprueben respecto de los procedimientos sobre investigación para la eventual
aplicación de medidas de salvaguardia;

 Que, en tal sentido, resulta conveniente aprobar las medidas reglamentarias
necesarias que permitan la mejor aplicación del Acuerdo sobre Salvaguardias
de la OMC;

 Que, en concordancia con las obligaciones internacionales asumidas por el
Perú debe notificarse a la OMC las leyes, reglamentos y procedimientos
administrativos que el Perú tiene el derecho a adoptar en materia de medidas
de salvaguardia;

 De conformidad con lo establecido en el numeral 8) del Artículo 108 de la
Constitución Política del Perú;

 DECRETA:

TITULO I: DISPOSICIONES GENERALES

 Artículo 1.- El presente Decreto Supremo, tiene por objeto reglamentar las normas previstas en el Acuerdo sobre
Salvaguardias y en el Acuerdo sobre Textiles y Vestido de la Organización Mundial del Comercio (OMC), incorporados a la
legislación nacional mediante la Resolución Legislativa Nº 26407.

 La Salvaguardia General, regulada en el Acuerdo sobre Salvaguardias de la OMC, podrá aplicarse a cualquier producto,
incluyendo los derivados de la agricultura, con excepción de los productos sujetos a las disposiciones del Acuerdo de Textiles y
Vestido de la OMC que aún no hayan sido integrados al régimen general (GATT de 1994), de conformidad con el Artículo 2 de

dicho Acuerdo. (*) (**)

(*) Artículo modificado por la Primera Disposición Final del Decreto
Supremo N° 023-2003-MINCETUR, publicado el 09-10-2003, en el sentido
de excluir del procedimiento establecido en el presente decreto supremo
la aplicación de la Salvaguardia de Transición a que se refiere el Artículo
6 del Acuerdo sobre Textiles y Vestido de la OMC.

(**) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-
2004-MINCETUR, publicada el 20-08-2004, publicado el 20-08-2004, cuyo
texto es el siguiente:

 “Artículo 1.- El presente Decreto Supremo, tiene por objeto reglamentar el
Acuerdo sobre Salvaguardias de la Organización Mundial del Comercio (OMC),
incorporados a la legislación nacional mediante la Resolución Legislativa Nº
26407.

 La Salvaguardia General, regulada en el Acuerdo sobre Salvaguardias de la
OMC, podrá aplicarse a cualquier producto, incluyendo los derivados de la
agricultura.”

 Artículo 2.- Las medidas de salvaguardia aplicables a las importaciones
que se realizan en el marco de los Tratados de Integración y Acuerdos
Comerciales Bilaterales de los que el Perú es parte, se regirán por lo
establecido en tales Tratados.

 Artículo 3.- Las medidas de salvaguardia se aplicarán cuando las
importaciones de un producto, independientemente de la fuente de donde
proceda, aumentan en tal cantidad, en términos absolutos o en relación con la
producción nacional y se realizan en condiciones tales que causan o amenazan
causar un daño grave a la rama de producción nacional que produce productos
similares o directamente competidores.

 Las medidas de salvaguardia se aplicarán al producto importado sin
importar su origen, de conformidad con lo establecido en el Acuerdo.

 Artículo 4.- A los efectos de la presente norma se entenderá por:

 Daño grave: el menoscabo general significativo de la situación de una rama de producción nacional.

 Amenaza de daño grave: la clara inminencia de un daño grave, cuya determinación se basará en hechos y no
simplemente en alegaciones, conjeturas o posibilidades remotas.

 Rama de producción nacional: el conjunto de los productores de los productos similares o directamente competidores,
que operen en el territorio peruano, o aquellos cuya producción conjunta de productos similares o directamente competidores
constituye una proporción importante de la producción nacional de esos productos. Se entenderá como una proporción

importante de la producción nacional, una empresa o grupo de empresas que representen cuando menos el 50% de la
producción nacional total del producto de que se trate.

 Excepcionalmente, en caso de ramas de producción nacional fragmentadas, que supongan un número extremadamente
elevado de productores, podrá iniciarse investigación con el apoyo de por lo menos 25% de la producción nacional total,
cuando dicha situación sea justificada y debidamente comprobada a criterio de la autoridad investigadora.

 Producto similar: Un producto de la rama de producción nacional que sea idéntico en sus características físicas al
producto importado en cuestión, o que no siendo igual en todos los aspectos, tenga características muy parecidas a las del
producto importado.

 Producto directamente competidor: Un producto de la rama de producción nacional que no siendo similar con el que se
compara, es esencialmente equivalente para fines comerciales por estar dedicado al mismo uso y ser intercambiable con éste.

 Circunstancias críticas: aquellas en las que existe pruebas claras de que el aumento de las importaciones ha causado o
amenaza causar un daño grave y cualquier demora en la adopción de una medida por parte de las autoridades competentes
entrañaría un daño difícilmente reparable a la rama de la producción nacional.

 Partes interesadas: Se considera partes interesadas, entre otras, a los exportadores, productores extranjeros, gobiernos
de los países proveedores, los importadores, las asociaciones mercantiles, gremiales o empresariales representativas de los
productores exportadores o importadores del producto similar o directamente competidor, asimismo serán consideradas partes
interesadas las asociaciones de consumidores que vean afectados sus intereses.

 Medida de salvaguardia: medida de urgencia de carácter temporal que tiene por objeto neutralizar el daño grave o la
amenaza de daño grave a una rama de la producción nacional, causados por un incremento significativo de importaciones en
términos absolutos o en relación con la producción nacional.

 Plan de reajuste: Programa, sujeto a revisión y seguimiento por parte de las autoridades competentes, que las empresas
solicitantes de las medidas de salvaguardia se comprometen a ejecutar durante el período de aplicación de dichas medidas
para, entre otros, permitir la facilitación de la transferencia más ordenada de recursos hacia fines más productivos, aumentar la
competitividad o acomodarse en las nuevas condiciones de competencia.

 Producto importado: aquellos que han ingresado para consumo en el país o aquellos cuya importación resulta inminente.

 Acuerdo: el Acuerdo sobre Salvaguardias de la Organización Mundial del Comercio.

 OMC: Organización Mundial del Comercio.

 "Días": Los días hábiles, salvo que expresamente se disponga otra cosa. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 4.- A los efectos de la presente norma se entenderá por:

 Daño grave: el menoscabo general significativo de la situación de una rama
de producción nacional;

 Amenaza de daño grave: la clara inminencia de un daño grave, cuya
determinación se basará en hechos y no simplemente en alegaciones,
conjeturas o posibilidades remotas;

 Rama de producción nacional: el conjunto de los productores de los
productos similares o directamente competidores, que operen en el territorio
peruano, o aquéllos cuya producción conjunta de productos similares o
directamente competidores constituye una proporción importante de la
producción nacional de esos productos. Se entenderá como una proporción
importante de la producción nacional, una empresa o grupo de empresas que
representen cuando menos el 50% de la producción nacional total del producto
de que se trate.

 Producto similar: Un producto de la rama de producción nacional que sea
idéntico en sus características físicas al producto importado en cuestión, o que
no siendo igual en todos los aspectos, tenga características muy parecidas a
las del producto importado.

 Producto directamente competidor: Un producto de la rama de
producción nacional que no siendo similar con el que se compara, es
esencialmente equivalente para fines comerciales por estar dedicado al mismo
uso y ser intercambiable con éste.

 Circunstancias críticas: aquellas en las que existe pruebas claras de que
el aumento de las importaciones ha causado o amenaza causar un daño grave
y cualquier demora en la adopción de una medida por parte de las autoridades
competentes entrañaría un daño difícilmente reparable a la rama de la
producción nacional.

 Partes interesadas: Se considera partes interesadas, entre otras, a los
exportadores, productores extranjeros, gobiernos de los países proveedores,
los importadores, las asociaciones mercantiles, gremiales o empresariales
representativas de los productores exportadores o importadores del producto
similar o directamente competidor; asimismo serán consideradas partes
interesadas las asociaciones de consumidores que vean afectados sus
intereses.

 Medida de salvaguardia: medida de urgencia de carácter temporal que
tiene por objeto neutralizar el daño grave o la amenaza de daño grave a una
rama de la producción nacional, causados por un incremento significativo de
importaciones en términos absolutos o en relación con la producción nacional;

 Plan de reajuste: Programa, sujeto a revisión y seguimiento por parte de
las autoridades competentes, que las empresas solicitantes de las medidas de
salvaguardia se comprometen a ejecutar durante el período de aplicación de
dichas medidas para, entre otros, permitir la facilitación de la transferencia más
ordenada de recursos hacia fines más productivos, aumentar la competitividad
o acomodarse en las nuevas condiciones de competencia.

 Producto importado: aquellos que han ingresado para consumo en el país
o aquellos cuya importación resulta inminente.

 Acuerdo: el Acuerdo sobre Salvaguardias de la Organización Mundial del
Comercio.

 OMC: Organización Mundial del Comercio.

 Días: Los días hábiles, salvo que expresamente se disponga otra cosa.”

TITULO II: AUTORIDAD COMPETENTE

 Artículo 5.- Créase una Comisión Multisectorial que se encargará de aplicar las medidas de salvaguardia previstas en la
presente norma. Dicha comisión estará conformada por el Ministro de Economía y Finanzas, el Ministro de Industria, Turismo,
Integración y Negociaciones Comerciales Internacionales y el Ministro del Sector al que pertenece la rama de producción

nacional afectada. Las decisiones tomadas por dicha comisión se formalizarán mediante Resolución Ministerial del Ministerio
de Industria, Turismo, Integración y Negociaciones Comerciales Internacionales.

 A efectos de la presente norma, se entenderá por Comisión a la comisión creada en el presente artículo. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 5.- Créase una Comisión Multisectorial que se encargará de aplicar las
medidas de salvaguardia previstas en la presente norma. Dicha Comisión estará conformada
por el Ministro de Economía y Finanzas, el Ministro de Comercio Exterior y Turismo y el
Ministro del Sector al que pertenezca la rama de producción nacional afectada. Las decisiones
respecto a la aplicación o no tomadas por dicha Comisión se formalizarán mediante Decreto
Supremo del Ministerio de Comercio Exterior y Turismo refrendado por los Ministros de la
Comisión Multisectorial.

 A efectos de la presente norma, se entenderá por Comisión a la comisión
creada en el presente artículo.”

 Artículo 6.- La Comisión de Fiscalización de Dumping y Subsidios del
Instituto Nacional de Defensa de la Competencia y de la Protección de la
Propiedad Intelectual, en adelante la Autoridad Investigadora, es la entidad
encargada de la investigación prevista dentro del procedimiento para la
aplicación de las medidas de salvaguardia, de conformidad con lo establecido
en la presente norma.

 Artículo 7.- Las decisiones relativas a la aplicación, suspensión y
revocación de medidas de salvaguardia, así como la modificación o prórroga de
los plazos correspondientes a la aplicación de las mismas, serán de
competencia exclusiva de la Comisión Multisectorial y se adoptarán basándose
en el informe técnico elaborado por la Autoridad Investigadora como resultado
de la investigación realizada.

TITULO III: DE LA INVESTIGACION

CAPITULO I: SOLICITUD DE APERTURA DE INVESTIGACION

 Artículo 8.- La solicitud de aplicación de medidas de salvaguardias deberá
incluir:

 1. La descripción del producto importado, clasificación arancelaria y
derechos arancelarios vigentes.

 2. La descripción del producto similar o directamente competidor.

 3. El nombre y las direcciones de las empresas o entidades representadas
en la solicitud.

 4. El porcentaje de la producción nacional del producto similar o directamente competidor que representan dichas empresas
y los fundamentos acerca de la representatividad de la rama de producción nacional, según la definición del Artículo 4 de la

presente norma. (*)

(*) Numeral modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 "4. El porcentaje de la producción nacional del producto similar o
directamente competidor que representen dichas empresas.”

 5. Datos de importación para los tres últimos años calendario u otro período
representativo para la industria debidamente justificado, que indiquen el
aumento de las importaciones objeto de la investigación en términos absolutos
o relativos a la producción nacional. Dicha información, en la medida de lo
posible, será presentada con periodicidad mensual.

 6. Datos de la producción nacional del producto similar o directamente
competidor para los tres últimos años calendario u otro período representativo
para la industria debidamente justificado, en volumen y valor. Dicha información
en la medida de lo posible, será presentada con periodicidad mensual.

 7. Datos cuantitativos indicando el grado del daño grave o amenaza de daño
grave a la rama de producción nacional, para el período señalado en el acápite
anterior, incluyendo pero no limitado a:

 a) Con respecto al daño grave:

 i) Una significativa capacidad ociosa de las instalaciones productivas de la
industria nacional, incluyendo datos sobre el cierre de plantas o la
subutilización de capacidad productiva;

 ii) La inhabilidad de un número significativo de empresas nacionales de
llevar a cabo la producción a un nivel razonable de rentabilidad;

 iii) Un desempleo importante o nivel significativo de subocupación dentro de
la rama de producción nacional; y dentro de la industria nacional;

 iv) Cambios en el nivel de precios, producción, productividad y ventas; y

 v) Cualquier otro dato considerado relevante.

 b) Con respecto a la amenaza de daño grave:

 i) pruebas que sustenten un incremento de las importaciones o la inminencia
que éstas aumenten en tal cantidad y en condiciones tales que amenacen
causar un daño grave a la rama de producción nacional.

 ii) una disminución de las ventas o de la cuota de mercado, un aumento
creciente de las existencias (correspondan éstas a los productores,
importadores, mayoristas o minoristas nacionales) y una tendencia
descendente de la producción, las ganancias, los salarios, la productividad, o el
empleo (o creciente subocupación) en la rama de producción nacional;

 iii) la medida en que las empresas de la rama de producción nacional son
incapaces de generar el capital suficiente para financiar la modernización de
sus instalaciones y equipos nacionales, o son incapaces de mantener los
niveles actuales de gastos destinados a investigación y desarrollo;

 iv) la medida a partir de la cual las importaciones están desviándose al
mercado peruano debido a restricciones en los mercados de terceros países o
saldos estacionales en la procedencia u origen.

 8. Relación de causalidad: Una explicación y descripción de las causas que
se cree generaron el daño o la amenaza de daño y la medida en que los
mismos sean atribuibles a las importaciones objeto de la investigación;
basándose en los datos pertinentes; así como una explicación que demuestre
que el daño o amenaza de daño no pueda atribuirse a causas distintas de las
importaciones.

 9. Una declaración que describe los objetivos específicos por los cuales se
busca acción por parte del gobierno, por ejemplo, para la facilitación de la
transferencia ordenada de recursos hacia fines más productivos, para
aumentar la competitividad, o para acomodarse a las nuevas condiciones de
competencia. Asimismo, el nivel de la medida que se considera necesario para
asegurar el logro de los objetivos perseguidos.

 10. Presentación de un informe económico que cuantifique el impacto de la medida solicitada, sobre los consumidores

finales e intermedios del producto involucrado, así como sobre el interés público. (*)

(*) Inciso 10), derogado por el Artículo 2 del Decreto Supremo 017-2004-
MINCETUR, publicado el 20-08-2004

 11. Si se alegan circunstancias críticas, datos sobre los factores siguientes:

 a) Los fundamentos de hecho que permitan demostrar que el aumento de
las importaciones sujeto de la investigación son la causa del daño grave, o de
la amenaza de daño grave, y que la demora en tomar medidas causaría un
perjuicio a la industria que sería difícil de reparar.

 b) Una declaración indicando el nivel de medida provisional solicitado y el
fundamento para dicho remedio.

CAPITULO II: DEL PROCEDIMIENTO

 Artículo 9.- Salvo en el caso previsto en el artículo siguiente, las investigaciones destinadas a determinar la existencia de
aumento de las importaciones de tal cantidad y en tales condiciones que causan o amenazan causar daño grave a una rama
de la producción nacional, se iniciarán previa solicitud escrita dirigida a la Comisión de Fiscalización de Dumping y Subsidios
del INDECOPI, realizado por una empresa o grupo de empresas que representen una proporción importante de la rama de

producción nacional total del producto objeto de la investigación, de acuerdo a lo señalado en la definición del Artículo 4. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 9.- Salvo en el caso previsto en el artículo siguiente, las
investigaciones destinadas a determinar la existencia de aumento de las

importaciones en tal cantidad y en tales condiciones que causan o amenazan
causar daño grave a una rama de la producción nacional, se iniciarán previa
solicitud escrita dirigida a la Autoridad Investigadora.”

 Artículo 10.- Excepcionalmente, la Autoridad Investigadora podrá iniciar de oficio la investigación, siempre y cuando medie
el interés nacional; debiendo comprobarse que la producción nacional afectada tiene imposibilidad material para presentar la
solicitud correspondiente. En tal caso deberá tenerse pruebas suficientes que el aumento de las importaciones en términos

absolutos o relativos está causando o amenaza causar daño grave a la rama de la producción nacional. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 10.- En circunstancias especiales, la Autoridad Investigadora
podrá iniciar una investigación sin haber recibido una solicitud escrita hecha por
la rama de producción nacional. Solo se iniciará la investigación, cuando se
tengan indicios suficientes del daño grave o amenaza de daño grave como
consecuencia del aumento significativo de las importaciones en términos
absolutos o en relación con la producción nacional.

 Se considerarán circunstancias especiales, cuando la industria doméstica
no se encuentre organizada, esté atomizada o medie el interés nacional.”

 Artículo 11.- Dentro de un plazo de un (1) mes, prorrogable a un (1) mes más, contado a partir de la presentación de la
solicitud, la Autoridad Investigadora podrá:

 a) Admitir la solicitud y resolver el inicio de la investigación, a través de la resolución respectiva, o

 b) Conceder al solicitante un plazo de quince (15) días para que cumpla con presentar los requisitos exigidos en la presente
norma. Dicho plazo será computado a partir del día siguiente del requerimiento correspondiente y podrá ser prorrogado por
quince (15) días más.

 Una vez subsanados los requisitos exigidos, a la Autoridad Investigadora dispondrá de un plazo de quince (15) días para
resolver lo conveniente.

 Si no se proporcionan los documentos requeridos en tiempo y forma oportuna, la Autoridad Investigadora procederá a
declarar inadmisible la solicitud expidiéndose la resolución correspondiente, la misma que deberá ser notificada a la parte
solicitante.

 c) Denegar la solicitud por considerarla improcedente, expidiéndose la resolución correspondiente, la misma que deberá ser

notificada a la parte solicitante. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 11.- Dentro de un plazo de un (1) mes, prorrogable por un (1) mes
más, contado a partir de la presentación de la solicitud, la Autoridad
Investigadora podrá:

 a) Iniciar la investigación, mediante la publicación de la resolución
correspondiente dando aviso público sobre el inicio de la misma; o,

 b) Conceder al solicitante un plazo de quince (15) días para que cumpla con
presentar los requisitos exigidos en la presente norma. Dicho plazo será
computado a partir del día siguiente del requerimiento correspondiente y podrá
ser prorrogado por quince (15) días más.

 Una vez subsanados los requisitos exigidos, la Autoridad Investigadora
contará con un plazo de quince (15) días para disponer lo conveniente.

 Si no se proporcionan los documentos requeridos en tiempo y forma
oportuna, la Autoridad Investigadora procederá a declarar inadmisible la
solicitud, notificando al solicitante las razones correspondientes. o,

 c) Denegar la solicitud por considerarla improcedente, notificando al
solicitante las razones de la denegatoria.”

 Artículo 12.- Inmediatamente después de iniciada una investigación, la Autoridad Investigadora deberá notificar a los
gobiernos de los países cuyas exportaciones podrían ser afectadas por la aplicación de una eventual medida de salvaguardia,
a fin de que puedan presentar pruebas y exponer sus opiniones.

 Sin perjuicio de lo establecido en el párrafo anterior, la Comisión podrá resolver la aplicación de medidas de salvaguardia en
forma provisional, de conformidad con las disposiciones del Acuerdo sobre Salvaguardias y la presente norma.

 En un plazo de 30 días contados a partir de la publicación de la resolución de inicio de la investigación, el solicitante deberá
presentar un Plan de Reajuste de la rama de producción nacional a la competencia de las importaciones, debidamente

justificado y de acuerdo a los objetivos que pretende lograr con la imposición de la medida descritos en su solicitud. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 12.- Inmediatamente después de iniciada una investigación, la
Autoridad Investigadora deberá notificar a los países o economías cuyas
exportaciones podrían ser afectadas por la aplicación de una eventual medida
de salvaguardia, a fin de que puedan presentar pruebas y exponer sus
opiniones.

 Sin perjuicio de lo establecido en el párrafo anterior, la Comisión podrá
resolver la aplicación de medidas de salvaguardia en forma provisional, de
conformidad con las disposiciones del Acuerdo sobre Salvaguardias y de la
presente norma.

 En un plazo de 30 días contados a partir de la publicación de la Resolución
de inicio de la investigación, el solicitante deberá, a través de un informe que
contenga los lineamientos para un Plan de Reajuste, sustentar los objetivos
vinculados al reajuste de la rama de la producción nacional frente a la
competencia de las importaciones que pretende lograr con la imposición de la
medida de salvaguardia.

 En caso la Comisión Multisectorial decida aplicar una medida de
salvaguardia definitiva, el solicitante deberá presentar el Plan de Reajuste al
Ministerio del sector correspondiente en un plazo de 60 días calendario,
prorrogables por 30 días, a partir del inicio de la aplicación de la medida. En el
caso de investigaciones de oficio, el Plan de Reajuste deberá ser presentado
por la rama de la producción nacional o el Ministerio del sector al que
pertenece la rama de la producción nacional afectada.”

 Artículo 13.- La resolución de inicio de la investigación deberá ser notificada a las partes interesadas a través del Diario
Oficial El Peruano, para que en el plazo de treinta (30) días, contados a partir del día siguiente de la publicación, presentar por
escrito las pruebas y alegatos que consideren pertinentes para la defensa de sus intereses en la investigación.

 Corresponde a la Autoridad Investigadora coordinar con el Ministerio de Industria, Turismo, Integración y Negociaciones
Comerciales Internacionales la notificación de la resolución de inicio de investigación ante el Comité de Salvaguardias de la
OMC. Dicha notificación se hará inmediatamente después de iniciar la investigación, cumpliendo con los requisitos
establecidos por el Comité de Salvaguardias.

 Los plazos concedidos a los productores o exportadores extranjeros deberán tener en cuenta el término de la distancia. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 13.- La investigación se iniciará con la Resolución publicada en el Diario Oficial
El Peruano, la cual se publicará en la página web del INDECOPI. Las partes interesadas
contarán con un plazo de treinta (30) días contados a partir del día siguiente de la publicación,
para que presenten por escrito las pruebas y alegatos que consideren pertinentes para la
defensa de sus intereses en la investigación.

 Corresponde a la Autoridad Investigadora coordinar con el Ministerio de
Comercio Exterior y Turismo la notificación del inicio de investigación ante el
Comité de Salvaguardias de la OMC, cumpliendo con los requisitos
establecidos por dicho Comité.

 Los plazos concedidos a los productores o exportadores extranjeros
deberán tener en cuenta el término de la distancia.”

 Artículo 14.- La resolución de inicio de investigación deberá contener como mínimo:

 a) La identidad del solicitante;

 b) La descripción detallada del o de los productos que se hayan importado o, se estén importando, indicando su partida
arancelaria;

 c) La descripción del producto nacional o similar o directamente competidor al producto que se haya importado o se esté
importando;

 d) El período objeto de investigación;

 e) Las fechas límites para la determinación o presentación de documentos, anuncios, etc.;

 f) El nombre del país o países exportadores y los elementos necesarios que aseguren la correcta identificación del producto

que se trate y de su origen. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 14.- La Resolución sobre el inicio de investigación deberá
contener:

 a) La identidad del solicitante, en caso exista una solicitud de parte;

 b) La descripción detallada del o de los productos que se hayan importado
o, se estén importando, indicando su partida arancelaria;

 c) La descripción del producto nacional o similar o directamente competidor
al producto que se haya importado o se esté importando;

 d) Información sobre el aumento de las importaciones y el daño grave o
amenaza de daño grave.

 e) El período objeto de investigación;

 f) Las fechas límites para la determinación o presentación de documentos,
anuncios, fecha de audiencia, etc.

 g) Una invitación expresa a todas aquellas partes que tengan interés en
manifestar su posición respecto del objeto de la investigación."

 Artículo 15.- La Autoridad Investigadora podrá requerir directamente a las partes interesadas, a los agentes de aduana,
empresas supervisoras, transportistas y demás empresas y entidades del sector público o privado, los datos e informaciones
que estime pertinentes para el cumplimiento de sus funciones, debiendo éstas brindar dicha información, en los plazos que se
otorguen, bajo responsabilidad.

 Cuando la información solicitada por la Autoridad Investigadora no sea facilitada en los plazos establecidos en la presente
norma, o cuando se obstaculice de forma significativa la investigación, las conclusiones podrán adoptarse basándose en los
datos disponibles. En caso que la Autoridad Investigadora constate que una parte interesada le hubiese facilitado información
falsa o que induzca a error, no la tendrá en cuenta y podrá utilizar los datos disponibles.

 La información recibida, en aplicación del siguiente reglamento, sólo podrá utilizarse para el fin para el que fue solicitada.
(*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 15.- La Autoridad Investigadora podrá requerir directamente a las
partes interesadas, a los agentes de aduana, transportistas y demás empresas
y entidades del sector público o privado, los datos e informaciones que estime
pertinentes para el cumplimiento de sus funciones, debiendo éstas brindar
dicha información, en los plazos que se otorguen, bajo responsabilidad.

 Cuando la información solicitada por la Autoridad Investigadora no sea
facilitada en los plazos establecidos en la presente norma, o cuando se
obstaculice de forma significativa la investigación, las conclusiones podrán
adoptarse basándose en los datos disponibles. En caso que la Autoridad
Investigadora constate que una parte interesada le hubiese facilitado
información falsa o que induzca a error, no la tendrá en cuenta y podrá utilizar
los datos disponibles.

 La información recibida, en aplicación del siguiente reglamento, sólo podrá
utilizarse para el fin para el que fue solicitada.”

 Artículo 16.- La Comisión dispondrá de un plazo de seis (6) meses para concluir la investigación. Este plazo se
computará desde la fecha de publicación en el Diario Oficial El Peruano, de la resolución de la Autoridad Investigadora dando
inicio a la investigación.

 De existir motivos para ello, a criterio de la Autoridad Investigadora, el plazo podrá ser ampliado, por una sola vez, en dos

(2) meses adicionales. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 16.- La Autoridad Investigadora dispondrá de un plazo máximo de
seis (6) meses para concluir la investigación. Este plazo se computará desde la
fecha de publicación en el Diario Oficial El Peruano de la resolución de la
Autoridad Investigadora dando inicio a la investigación.

 Luego de culminada la investigación, la autoridad investigadora remitirá su
informe a la Comisión, la que dispondrá del plazo de un (1) mes para evaluar si
corresponde iniciar o no el proceso de consultas establecidas en el Acuerdo
OMC.

 La Comisión dispondrá la aplicación o no de la medida de salvaguardia en
un plazo no mayor de 15 días a partir de culminado el proceso de consultas, de
conformidad con lo establecido en el Acuerdo”.

 Artículo 17.- La resolución de inicio de investigación, así como las
resoluciones que establezcan medidas de salvaguardias provisionales y
definitivas, las que supriman o modifiquen tales medidas y las que ponen fin o
suspenden la investigación, serán publicadas en el Diario Oficial El Peruano
por una sola vez.

CAPITULO III: DE LA CONFIDENCIALIDAD

 Artículo 18.- Toda información confidencial presentada por las partes en
una investigación previa a la aplicación de medidas de salvaguardia será
calificada como tal por la Autoridad Investigadora, previa justificación, y no será
revelada sin el consentimiento definitivo de la parte que la haya presentado.

 La Autoridad Investigadora podrá invitar a las partes que han proporcionado
información confidencial a que suministren resúmenes no confidenciales de la
misma o, si señalan que dicha información no puede ser resumida, a que
expliquen las razones de esa imposibilidad.

 Artículo 19.- Si la Autoridad Investigadora decide que una petición que
considere confidencial una información no está justificada y si la parte que
presentó la información no quiere hacerla pública ni autoriza su divulgación en
todo o en parte, en términos generales o resumidos, la Autoridad Investigadora
se reserva el derecho de no tener en cuenta esa información, a menos que se
demuestre de manera convincente y de fuente fiable que la información es
exacta.

 Las partes interesadas que se hubiesen presentado en la investigación, así
como los representantes de los países exportadores, podrán tomar vista de
toda la información recabada en el marco de la investigación salvo aquella
información que tuviera carácter confidencial.

CAPITULO IV: DEL ANALISIS DE DAÑO

 Artículo 20.- En la investigación, para determinar si el aumento de las
importaciones de un determinado producto ha causado o amenaza causar un
daño grave, se deberá tener en cuenta todos los factores de carácter objetivo y

cuantificable que tengan relación con la situación de la rama de producción
afectada, en particular los siguientes:

 i) el ritmo y la cuantía del aumento de las importaciones del producto, en
términos absolutos y en relación con la producción y el consumo nacional;

 ii) la parte del mercado interno absorbida por las importaciones en aumento;

 iii) el precio de las importaciones, especialmente con el fin de determinar si
se han registrado precios considerablemente inferiores al precio corriente del
producto nacional similar o directamente competidor;

 iv) las repercusiones sobre la rama de producción nacional de los productos
similares o directamente competidores, evidenciadas en cambios de los
factores económicos, identificados en el Artículo 8 7.a.

 v) otros factores que, aunque no estén relacionados con la evolución de las
importaciones, tengan una relación de causalidad con el daño o la amenaza de
daño a la rama de producción nacional de que se trate.

 Artículo 21.- Cuando se alegue la existencia de amenaza de daño grave, la
Autoridad Investigadora examinará si es previsible que el caso se transforme
en daño grave, teniendo en cuenta los datos sobre la rama de producción
nacional identificados en el Artículo 8 7.b), además de los factores tales como
el ritmo y cuantía del aumento de las exportaciones al Perú en términos
absolutos y relativos, y la capacidad de exportación de los países de
producción o de origen, existente o potencial, y la probabilidad de que las
exportaciones resultantes de esa capacidad se destinen al mercado peruano.

 Artículo 22.- La determinación de la existencia de daño grave o de
amenaza de daño grave se basará en pruebas objetivas que demuestren la
existencia de una relación de causalidad entre el aumento de las importaciones
del producto objeto de la investigación y el daño grave o la amenaza de daño
grave alegados.

 Si existen otros factores, distintos del aumento de las importaciones, que
ocasionen de forma concomitante una amenaza de daño grave o un daño
grave a la rama de producción nacional de que se trate, este daño grave no se
atribuirá al aumento de las importaciones.

 Artículo 23.- Para la determinación afirmativa o negativa, preliminar o definitiva, de daño grave o amenaza de daño grave,
la Autoridad Investigadora elaborará un Informe Técnico, donde expondrá todos los factores pertinentes de carácter objetivo y
cuantificable relativos a la determinación, así como su evaluación o estimación de los efectos probables de una medida
provisional o definitiva, según sea el caso.

 Una vez que se llegue a una determinación afirmativa o negativa de daño grave o amenaza de daño grave causado por el
aumento de las importaciones, la Autoridad Investigadora enviará copias de dicha determinación, acompañada del Informe
Técnico respectivo, a la Comisión Intersectorial y al MITINCI para que este órgano realice la respectiva notificación al Comité

de Salvaguardias de la OMC. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 23.- Para la determinación afirmativa o negativa, preliminar o
definitiva, de daño grave o amenaza de daño grave, la Autoridad Investigadora
elaborará un Informe Técnico, donde expondrá todos los factores pertinentes
de carácter objetivo y cuantificable relativos a la determinación, así como su
evaluación o estimación de los efectos probables de una medida provisional o
definitiva, según sea el caso.

 Una vez que se llegue a una determinación afirmativa o negativa de daño
grave o amenaza de daño grave causado por el aumento de las importaciones,
la Autoridad Investigadora enviará copias de dicha determinación acompañada
del Informe Técnico respectivo, a la Comisión y al MINCETUR para que
este órgano realice la respectiva notificación al Comité de Salvaguardias de la
OMC.”

 Artículo 24.- La determinación acerca de la existencia o ausencia del daño
grave o amenaza de daño grave deberá contener:

 1. Una descripción del producto objeto de la determinación.

 2. Un análisis detallado del caso bajo investigación, el cual podrá consistir
en un resumen del Informe Técnico de INDECOPI, excluyendo la información
confidencial.

 3. Los nombres de las empresas que integran la rama de producción nacional. (*)

(*) Numeral modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 "3. Listado de los países o economías de los cuales el Perú importa el
producto materia de investigación”.

 4. Las consideraciones relacionadas con la metodología utilizada para la
determinación de la existencia del daño grave o amenaza de daño grave.

 5. Los fundamentos de hecho y de derecho en los cuales se basa la
determinación.

 6. Una exposición motivada acerca de la pertinencia de los factores
examinados.

TITULO IV: DE LA APLICACION DE MEDIDAS DE SALVAGUARDIA

 Artículo 25.- Las medidas de salvaguardia provisionales y definitivas sólo
se aplicarán en la cuantía y durante el período que sea necesario para prevenir
la amenaza de daño o reparar el daño grave y facilitar el reajuste.

 Artículo 26.- No podrá ser aplicada ninguna medida de salvaguardia a un
producto originario de un país en desarrollo Miembro de la OMC mientras que
la participación de dicho país en las importaciones peruanas del producto en
cuestión no sobrepase el 3%, siempre que los países en desarrollo Miembros

de la OMC cuya participación en las importaciones peruanas sea inferior al 3%
no supongan colectivamente más del 9% de las importaciones totales del
producto en cuestión.

 Artículo 27.- Las medidas de salvaguardia consistirán preferentemente en la aplicación de un gravamen arancelario ad
valorem; y sólo cuando no sea conveniente una medida de esta naturaleza, se aplicarán gravámenes arancelarios específicos

o restricciones cuantitativas. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 27.- Las medidas de salvaguardia consistirán en la aplicación de
un gravamen arancelario.”

 Artículo 28.- Si la medida de salvaguardia supone la aplicación de una
restricción cuantitativa, a través del establecimiento de un contingente o cupo
máximo de importaciones, éste, en ningún caso será menor al promedio de las
importaciones del producto de que se trate de los últimos tres años calendario
anteriores a aquél en que se inició la investigación, salvo que se dé una
justificación clara de la necesidad de fijar un nivel diferente para reparar o
impedir el daño grave o la amenaza de daño grave en su caso.

 La distribución de los contingentes antes referidos entre los países
proveedores, será realizada de conformidad con lo establecido en el Artículo
5.2 del Acuerdo sobre Salvaguardias.

CAPITULO I: MEDIDAS DE SALVAGUARDIA PROVISIONALES

 Artículo 29.- En los casos que el solicitante alegue la existencia de circunstancias críticas, se podrá aplicar una medida de
salvaguardia provisional. La Autoridad Investigadora elaborará un Informe Técnico preliminar, el cual contendrá todos los
factores pertinentes de carácter objetivo y cuantificable que permitan evaluar la pertinencia de la aplicación de la medida y su
posible impacto sobre el mercado doméstico. Dicho Informe preliminar se basará en la existencia de pruebas claras de que el
aumento de las importaciones ha causado o amenaza causar un daño grave.

 La Autoridad Investigadora deberá presentar el Informe Técnico preliminar en un plazo mínimo de 15 días y máximo de dos

meses, contados a partir del día siguiente a la fecha de publicación de la resolución de inicio de la investigación. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 29.- En circunstancias críticas y en cualquier etapa de la investigación en la
que cualquier demora entrañaría un perjuicio a la rama de producción nacional, difícilmente
reparable, la Autoridad Investigadora, a pedido de parte o de oficio, según sea el caso,
elaborará un Informe Técnico Preliminar que sirva de base a la Comisión Multisectorial para
que decida la aplicación de medidas de salvaguardia provisionales.

 El mencionado informe deberá contener todos los factores pertinentes de
carácter objetivo y cuantificable que permita evaluar la pertinencia de la
aplicación de una salvaguardia provisional. Dicho Informe se basará en la
existencia de pruebas que permitan determinar de manera preliminar que el
aumento de las importaciones ha causado o amenaza causar un daño grave.

 Sobre la base del mencionado informe, la Comisión decidirá si aplica o no las medidas de
salvaguardia provisional en el plazo de quince (15) días contados a partir del día siguiente de la
remisión del informe técnico por parte de la Autoridad Investigadora”.

 Artículo 30.- La decisión acerca de la adopción de medidas provisionales será tomada por la Comisión Multisectorial en
base al Informe Técnico preliminar realizado por la Autoridad Investigadora. Luego de tomada esta decisión y antes de la
adopción de la medida, la Comisión Multisectorial comunicará su intención de proceder a la adopción al MITINCI, el cual
realizará la notificación pertinente al Comité de Salvaguardias de la OMC. Inmediatamente después de la adopción de la

medida, se iniciarán las consultas a que hace referencia el Artículo 12.4 del Acuerdo de Salvaguardias de la OMC. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 30.- La decisión acerca de la adopción de medidas provisionales
será tomada por la Comisión en base al Informe Técnico preliminar realizado
por la Autoridad Investigadora. Luego de tomada esta decisión de la adopción y
antes de la aplicación de la medida, el MINCETUR realizará la notificación
pertinente al Comité de Salvaguardia de la OMC. Inmediatamente después de
la aplicación de la medida se iniciarán las consultas a que hace referencia el
Art. 12.4 del Acuerdo.”

 Artículo 31.- La disposición mediante la cual se adopta una medida de
salvaguardia provisional deberá contener:

 1. Determinación acerca del incremento de las importaciones, en términos
absolutos y relativos.

 2. Descripción del producto objeto de la medida.

 3. Listado de los productores que componen la rama de producción nacional. (*)

(*) Numeral modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 3. Listado de los países o economías de los cuales el Perú importa el
producto materia de investigación”.

 4. Una determinación preliminar acerca de la existencia de pruebas claras
de que el aumento de las importaciones es la causa del daño grave o amenaza
de daño grave, incluyendo una relación de los factores económicos analizados
para esta determinación.

 5. El nivel de la medida de salvaguardia provisional, es decir el monto del
incremento en el arancel.

 6. La duración prevista para la medida provisional.

 En caso que se decida no adoptar una medida provisional, la decisión
correspondiente contendrá los fundamentos de hecho y de derecho en los
cuales la Comisión Multisectorial base su decisión.

 Artículo 32.- Las medidas de salvaguardias provisionales tendrán una duración máxima de 200 días y podrán ser
suspendidas antes de su fecha de expiración mediante una decisión de la Comisión Multisectorial.

 Cuando se decide la adopción de una medida de salvaguardia definitiva, el período de la aplicación de cualquier medida

provisional se computará como parte del plazo total de duración de la medida. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 32.- Las medidas de salvaguardia provisionales tendrán una
duración máxima de 200 días calendario y podrán ser suspendidas antes de la
fecha de expiración mediante una decisión de la Comisión Multisectorial.

 Cuando se decida la adopción de una medida de salvaguardias definitiva, el
período de la aplicación de cualquier medida provisional se computará como
parte del plazo total de duración de la medida definitiva.”

 Artículo 33.- Las medidas de salvaguardia provisionales sólo se aplicarán en forma de un incremento de los derechos
arancelarios de una manera ad valorem.

 El órgano responsable para la liquidación, afianzamiento y cobro de las medidas de salvaguardia será ADUANAS. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 33.- Las medidas de salvaguardias provisionales sólo se aplicarán
en forma de un incremento de los derechos arancelarios.

 El órgano responsable para la liquidación, aceptación del afianzamiento y
cobro de las medidas de salvaguardias será la Superintendencia Nacional de
Administración Tributaría.

 En el caso de las salvaguardias definitivas, no se permitirá el afianzamiento.

 Las salvaguardias provisionales y definitivas deberán aplicarse de manera
inmediata a las mercancías que soliciten su despacho a consumo durante la
vigencia de las medidas.”

 Artículo 34.- El monto de las medidas provisionales deberá ser cancelado por el importador, o garantizado su pago,
mediante la constitución de una Carta Fianza a favor de la Superintendencia Nacional de Aduanas ADUANAS.

 Cuando una medida de salvaguardia definitiva sea superior a la medida provisional que se hubiera pagado o afianzado no
habrá lugar al cobro del excedente. En caso contrario se procederá a la devolución de los derechos provisionales recaudados
en exceso del monto fijado por una medida definitiva.

 En el supuesto que no se estableciera una medida de salvaguardia definitiva, se ordenará con prontitud la devolución de la
totalidad del monto pagado o se devolverá o liberará la Carta Fianza otorgada por el monto de los derechos provisionales

impuestos. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 34.- El monto de las medidas provisionales deberá ser cancelado
por el importador, o garantizado su pago, mediante la constitución de una carta
fianza a favor de la SUNAT.

 Cuando una medida de salvaguardia definitiva sea superior a la medida
provisional que se hubiera pagado o afianzado no habrá lugar al cobro del
excedente. En caso contrario se procederá a la devolución de los derechos
provisionales recaudados en exceso del monto fijado por una medida definitiva.

 En el supuesto que no se estableciera una medida de salvaguardia
definitiva, se ordenará con prontitud la devolución de la totalidad del monto
pagado o se devolverá o liberará la carta fianza otorgada por el monto de los
derechos provisionales impuestos.”

CONCORDANCIA: D.S. N° 014-2005-MINCETUR. Art. 2

CAPITULO II: MEDIDAS DE SALVAGUARDIA DEFINITIVAS

 Artículo 35.- Para llegar a una determinación afirmativa respecto de la imposición de medidas de salvaguardia definitivas, la
Autoridad Investigadora deberá remitir a la Comisión Multisectorial el correspondiente Informe Técnico respecto de que el
aumento de las importaciones ha causado o amenaza causar daño grave, a efectos de que ésta decida la conveniencia o no
de aplicar medidas de salvaguardia, así como la cuantía de las mismas.

 La Comisión Multisectorial deberá evaluar el interés económico general del país, incluyendo los efectos de la imposición de
tales medidas tanto en el ámbito nacional como respecto de las relaciones comerciales con los países eventualmente
afectados, sobre todo en los casos en que, por efecto de la aplicación de la salvaguardia, se exceda el nivel arancelario
consolidado por el Perú en la OMC.

 Luego de tomada la decisión de adoptar una medida definitiva, el Ministerio de Industria, Turismo, Integración y

Negociaciones Comerciales Internacionales realizará la respectiva notificación al Comité de Salvaguardias de la OMC. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 35.- Para llegar a una determinación afirmativa respecto de la imposición de
medidas de salvaguardia definitivas, la Autoridad Investigadora deberá remitir a la Comisión el
correspondiente Informe Técnico respecto de que el aumento de las importaciones ha causado
o amenaza causar daño grave. Asimismo, este Informe contendrá una evaluación de los
efectos probables de la aplicación de la medida de salvaguardia, así como los elementos que
hayan surgido durante la investigación y que sean relevantes a efectos de que la Comisión
evalúe el interés público afectado y decida la conveniencia o no, de aplicar medidas de
salvaguardia así como la cuantía de las mismas.

 La Comisión deberá evaluar el interés público general del país tomando en
consideración el Informe Técnico de la Autoridad Investigadora y los efectos de
la imposición de tales medidas tanto en el ámbito nacional como respecto de
las relaciones comerciales con los países eventualmente afectados, sobre todo
en los casos en que, por efecto de la aplicación de la salvaguardia, se exceda
el nivel arancelario consolidado por el Perú en la OMC.

 Luego de tomada la decisión de adoptar una medida definitiva, el Ministerio
de Comercio Exterior y Turismo realizará la respectiva notificación al Comité de
Salvaguardias de la OMC.”

 Artículo 36.- La disposición por medio de la cual la Comisión Multisectorial adopte una medida de salvaguardia definitiva

deberá contener: (*)

(*) Texto modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 36.- La disposición por medio de la cual la Comisión Multisectorial
se proponga adoptar o establezca la aplicación de una medida de salvaguardia
definitiva deberá contener:

 1. Determinación acerca del incremento de las importaciones, en términos
absolutos o relativos.

 2. Descripción del producto objeto de la medida.

 3. Listado de los productores que componen la rama de producción nacional. (*)

(*) Numeral modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 "3. Listado de los países o economías de los cuales el Perú importa el
producto materia de investigación.”

 4. Una determinación definitiva acerca de la existencia de pruebas claras de
que el aumento de las importaciones ha causado el daño grave o amenaza de
daño grave, incluyendo una relación explicativa de los factores económicos
analizados para esta determinación.

 5. El nivel de la medida de salvaguardia definitiva, es decir el monto del
incremento en el arancel.

 6. La duración prevista para la medida definitiva.

 7. Plan de reajuste presentado por las empresas solicitantes.

 8. El calendario de liberalización progresiva de la medida, para medidas con
una duración total superior a un año, incluyendo cualquier período de
aplicación provisional.

 9. Evaluación acerca de la procedencia de la medida en relación al interés
público.

 La referida decisión deberá basarse en el Informe Técnico de la Autoridad
Investigadora sobre la determinación acerca de la existencia del daño grave o
amenaza de daño grave a causa del aumento de las importaciones.

 En caso que se decida no adoptar una medida definitiva, la disposición
deberá contener los fundamentos de hecho y de derecho en los cuales la
Comisión Multisectorial base su decisión y será publicada en el Diario Oficial El
Peruano.

CAPITULO III: CONSULTAS

 Artículo 37.- Antes de importar o prorrogar una medida de salvaguardia
definitiva, el gobierno peruano dará oportunidad adecuada para que se
celebren consultas con los miembros de la OMC que tengan interés sustancial

como exportadores del producto de que se trate. Dichas consultas tendrán
como finalidad, entre otros, examinar la información proporcionada por las
notificaciones al Comité de Salvaguardias, intercambiar opiniones sobre la
medida y llegar a un entendimiento sobre la forma de alcanzar el objetivo del
mantenimiento por parte del Perú, del nivel de sus concesiones y otras
obligaciones en virtud del GATT de 1994.

 El gobierno del Perú notificará inmediatamente al Consejo de Comercio de
Mercancías de la OMC los resultados de las consultas, incluyendo cualquier
compensación que se otorgue, de ser el caso.

 Artículo 38.- Al aplicar medidas de salvaguardia o prorrogar su duración, el
Gobierno del Perú tratará de mantener un nivel de concesiones y otras
obligaciones sustancialmente equivalentes al existente en virtud del GATT de
1994 entre Perú y los Miembros exportadores que se verían afectados por tales
medidas.

 1. A los fines de la disposición contenida en el presente artículo, se podrán
concertar acuerdos, a través de las consultas a las que se refiere el artículo
anterior, sobre cualquier medio adecuado de compensación comercial de los
efectos desfavorables ocasionados por las medidas de salvaguardia sobre el
comercio.

 2. Al adoptar la decisión de introducir una medida de salvaguardia, el
Gobierno del Perú tendrá en cuenta asimismo el hecho de que, en los casos en
que no se llegue a un acuerdo respecto de una compensación adecuada, los
gobiernos interesados podrán, con arreglo al Acuerdo sobre Salvaguardias del
GATT de 1994, suspender concesiones substancialmente equivalentes,
siempre que dicha suspensión no sea desaprobada por el Consejo del
Comercio de Mercancías de la OMC.

 3. El derecho de suspensión de concesiones equivalentes no se ejercerá
durante los tres primeros años de vigencia de una medida de salvaguardia, a
condición de que ésta haya sido adoptada como resultado de un aumento en
términos absolutos de las importaciones.

CAPITULO IV: DURACION DE LAS MEDIDAS DE SALVAGUARDIA

 Artículo 39.- La duración de las medidas de salvaguardia no excederá de
tres años, a menos que éstas sean prorrogadas de conformidad con lo
establecido en el Artículo 44 y siguientes del presente reglamento.

 Artículo 40.- La duración total de una medida de salvaguardia, con inclusión
del período de aplicación de cualquier medida provisional, del período de
aplicación inicial y de toda prórroga del mismo, no será superior a seis años.

 Artículo 41.- Las medidas de salvaguardia cuyo período de aplicación sea
superior a un año se liberalizarán progresivamente, a intervalos regulares,
durante el período de aplicación.

CAPITULO V: VIGILANCIA Y REVOCACION DE LAS MEDIDAS DE
SALVAGUARDIA

 Artículo 42.- El Ministerio del Sector involucrado en coordinación con la
Autoridad Investigadora, vigilará la situación de la rama de producción afectada
durante el período de aplicación de la medida de salvaguardia y podrá
proponer a la Comisión Multisectorial, basándose en una determinación
fundada, la revocación de la medida si se establece que los esfuerzos
realizados para lograr el reajuste y los cambios deseados en las circunstancias
que originalmente dieron lugar a la aplicación de la medida han sido
insuficientes o inadecuados.

CAPITULO VI: PRORROGA DE LAS MEDIDAS DE SALVAGUARDIA

 Artículo 43.- La prórroga de una medida de salvaguardia podrá realizarse de oficio a solicitud de la Comisión Multisectorial
o a solicitud de parte, con una anticipación no menor de dos (2) meses al vencimiento del plazo previsto para la medida inicial.

Para tal efecto se seguirá el procedimiento previsto para la adopción de la medida original. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 43.- La prórroga de una medida de salvaguardia podrá realizarse
de oficio a solicitud de la Comisión Multisectorial o a solicitud de parte, con una
anticipación no menor de seis meses al vencimiento del plazo para la adopción
de la medida original. Para tal efecto, se seguirá el procedimiento previsto para
la adopción de la medida original, en lo que fuera aplicable.”

 Artículo 44.- Las medidas de salvaguardia podrán prorrogarse por una sola
vez y por un período no mayor a tres años.

 Artículo 45.- Para prorrogar una medida de salvaguardia, la Comisión
Multisectorial deberá basarse en el Informe Técnico de la Autoridad
Investigadora, sobre la comprobación que su aplicación sigue siendo necesaria
para prevenir o remediar el daño grave y que hay pruebas de que la rama de
producción está en proceso de reajuste, y a condición de que se observen las
disposiciones del Acuerdo de la OMC en materia de consultas y notificaciones.

 Artículo 46.- Las medidas que se prorroguen no serán más restrictivas que
las vigentes al final del período inicial, y en dicha prórroga deberá continuarse
con la liberalización progresiva que se estime conveniente en relación con el
plan de reajuste.

CAPITULO VII : REAPLICACION DE UNA MEDIDA DE SALVAGUARDIA

 Artículo 47.- No podrá aplicarse una nueva medida al mismo producto antes de que hayan transcurrido dos años desde el
final de la duración de una medida de salvaguardia.

 Si la medida de salvaguardia se ha aplicado durante un período de más de cuatro años, la prohibición mencionada en el

párrafo precedente se aplicará después de transcurrido un período igual a la mitad del período de su duración. (*)

(*) Artículo modificado por el Artículo 1 del Decreto Supremo N° 017-2004-
MINCETUR, publicado el 20-08-2004, cuyo texto es el siguiente:

 “Artículo 47.- Se podrá volver a aplicar una medida de salvaguardia a la
importación de un producto que haya estado sujeto con anterioridad a una
medida de esa índole, adoptada conforme al Acuerdo, después de un período
igual a la mitad de aquel durante el cual se haya aplicado anteriormente tal
medida, con la condición de que el período de no aplicación sea como mínimo
de dos años”.

 Artículo 48.- No obstante lo dispuesto en el artículo precedente, podrán
volver a aplicarse a la importación del mismo producto medidas de
salvaguardia cuya duración no sea superior a 180 días, cuando:

 1. haya transcurrido un año como mínimo desde la fecha de aplicación de la
medida de salvaguardia relativa a la importación de ese producto;

 2. no se haya aplicado tal medida al mismo producto más de dos veces en
el período de cinco años inmediatamente anterior a la fecha de introducción de
la medida de salvaguardia.

DISPOSICIONES TRANSITORIAS (*)

(*) De conformidad con la Segunda Disposición Final del Decreto
Supremo N° 023-2003-MINCETUR, publicada el 09-10-2003, se derogan las
Disposiciones Transitorias del presente Decreto Supremo.

 Primera.- La Salvaguardia de Transición establecida en el Artículo 6 del
Acuerdo sobre Textiles y Vestido (ATV) de la OMC, será de aplicación a todos
los productos sujetos a dicho Acuerdo que no hayan sido integrados al régimen
general (GATT de 1994) de conformidad con el Artículo 2 del ATV; a la luz de
los procedimientos establecidos en la presente norma.

 Segunda.- Las Salvaguardias de Transición podrán ser adoptadas por la
Comisión, cuando la Autoridad Investigadora recomiende su aplicación y
determine que las importaciones del producto en cuestión, aumentaron en tal
cantidad que causan o amenazan realmente causar un daño grave a la rama
de producción nacional que produce productos similares o directamente
competidores.

 Tercera.- La Autoridad Investigadora no recomendará la aplicación de
salvaguardias de transición, a menos que se demuestre que la causa del daño
grave o amenaza real de daño grave es el aumento en la cantidad de las
importaciones totales del producto en cuestión y no otros factores, tales como
innovaciones tecnológicas o cambios en la preferencia de los consumidores.

 A fin de determinar el daño grave o amenaza real de daño grave, la
Autoridad Investigadora, examinará los efectos de las importaciones sobre la
rama de la producción nacional afectada, en cambios y alteraciones de
variables económicas pertinentes tales como producción, productividad,
utilización de capacidad instalada, existencias, participación en el mercado,
exportaciones, salarios, niveles de empleo, precios internos, los beneficios y las

inversiones. Ninguno de estos factores por sí solo o en combinación con otros
constituirá un elemento decisivo.

 Cuarta.- Las solicitudes para la aplicación de medidas de salvaguardia de
transición deberán ser presentadas por escrito ante la Autoridad Investigadora,
acompañando las pruebas y elementos suficientes que permitan tener indicios
del aumento de las importaciones, el daño o la amenaza real de daño grave y
la relación causal entre ambos.

 Serán de aplicación para la Salvaguardia de Transición, las disposiciones
establecidas en el Título III del presente Decreto Supremo, a la luz de lo
establecido en el Artículo 6 del Acuerdo de Textiles y Vestido de la OMC.

 Quinta.- Si la Autoridad Investigadora concluye en la recomendación de
aplicación de una salvaguardia de transición, elevará el informe
correspondiente a la Comisión para que ésta resuelva si procede o no a su
aplicación.

 En caso que la Comisión decide aplicar la medida, dispondrá que las
autoridades competentes soliciten la celebración de consultas al Gobierno o
Gobiernos de los países que serían eventualmente afectados por la medida, de
acuerdo al procedimiento establecido en los Artículos 6.7, 6.8, 6.9, y 6.10 del
ATV.

 Una vez concluido el proceso de consultas, la Comisión formalizará su
decisión a través de una Resolución Ministerial del Ministerio de Industria,
Turismo, Integración y Negociaciones Comerciales Internacionales. En caso de
decidir no aplicar la medida, la Comisión formalizará dicho acuerdo mediante
un dispositivo legal equivalente.

 Sexta.- La salvaguardia de transición regulada en el presente dispositivo se
aplicará país por país. Para ello, la Autoridad Investigadora deberá determinar
a qué país o países debe atribuirse el daño grave o la amenaza real de daño
grave a la rama de producción nacional, sobre la base de un incremento brusco
y sustancial, real o inminente de las importaciones procedentes de cada país
considerado individualmente y sobre la base de nivel de esas importaciones en
comparación con las procedentes de otras fuentes, su participación en el
mercado, y los precios de importación e internos, en una etapa comparable de
la transacción comercial . De conformidad con lo establecido en el Artículo 6.4
del ATV, ninguno de estos factores solos ni en combinación con otros
constituyen necesariamente un criterio decisivo.

 El incremento inminente de las importaciones a que hace referencia el
párrafo anterior, deberá ser susceptible de medida y su existencia no se
determinará sobre la base de alegaciones, de conjeturas o de una simple
posibilidad resultante, por ejemplo, de la capacidad de producción existente en
los países exportadores.

 Séptima.- La salvaguardia de transición consistirá en una restricción
cuantitativa, y tendrá una vigencia no mayor a 3 años improrrogables o hasta

que el producto quede integrado en el GATT del 1994, si ello tuviera lugar
antes.

 Octava.- El nivel de restricción que se imponga mediante la aplicación de
una salvaguardia de transición en ningún caso será inferior que el nivel efectivo
de las importaciones procedentes de ese país, durante el período de doce
meses que finalice dos meses antes del mes en que se haya hecho la solicitud
de consultas a que hace referencia la Disposición Transitoria Quinta.

 Si la restricción permaneciera en vigor por un período superior a un año, el
nivel de los años siguientes será igual al nivel especificado para el primer año,
incrementado al menos 6% anual; asimismo, se contemplará la utilización
anticipada y la transferencia del remanente, de conformidad con las reglas
establecidas en el Artículo 6.13 y 6.14 del ATV.

 Novena.- Para la aplicación de medidas de salvaguardia transitoria se
tomará en consideración los intereses de los países exportadores de acuerdo a
los términos del Acuerdo sobre los Textiles y el Vestido.

 Décima.- En circunstancias excepcionales y críticas en que cualquier
demora extrañaría un daño difícilmente reparable, podrán adoptarse medidas
provisionales, con la condición que el pedido de consultas y la notificación al
Organo de Supervisión de Textiles de la OMC se efectúen en un plazo no
mayor de cinco (5) días contados a partir del día siguiente de la publicación de
la medida.

 Décimo Primera.- Las presentes disposiciones transitorias serán aplicables
hasta el 31 de diciembre del año 2004.

(*) De conformidad con la Segunda Disposición Final del Decreto
Supremo N° 023-2003-MINCETUR, publicada el 09-10-2003, se derogan las
Disposiciones Transitorias del presente Decreto Supremo.

DISPOSICIONES FINALES

 Primera.- El procedimiento establecido en el presente Decreto Supremo se
aplicará también a las solicitudes relativas a la imposición de medidas de
salvaguardia contra las importaciones de países que no sean miembros de la
OMC. No obstante, no serán de aplicación a dichos países el segundo párrafo
del Artículo 3, ni los Artículos 26, 37, 38, 41 y 48 del presente reglamento.

 Las salvaguardias que se apliquen contra países no miembros de la OMC
serán adoptadas país por país.

 Segunda.- El Ministerio de Industria, Turismo, Integración y Negociaciones
Comerciales Internacionales, de oficio o a solicitud de la Comisión, podrá
adoptar medidas de seguimiento sobre las importaciones de ciertos productos
a fin de vigilar su evolución. Dichas medidas consistirán en la observación y
seguimiento de los indicadores de importación, en términos absolutos o en
relación con la producción nacional, así como en el comportamiento, en la rama

de producción de que se trate, de los índices de empleo, producción, utilización
de la capacidad instalada, rentabilidad, participación en el mercado, entre otros.

 Tercera.- Las negociaciones que se realicen durante las consultas
entabladas con países miembros de la OMC y derivadas de los compromisos
establecidos en los Acuerdos sobre Salvaguardias y de Textiles y Vestido de
dicha organización, estarán a cargo del MITINCI y la Autoridad
Investigadora.(*)

(*) Artículo modificado por la Primera Disposición Final del Decreto
Supremo N° 023-2003-MINCETUR, publicado el 09-10-2003, en el sentido
de excluir del procedimiento establecido en el presente decreto supremo
la aplicación de la Salvaguardia de Transición a que se refiere el Artículo
6 del Acuerdo sobre Textiles y Vestido de la OMC.

 Cuarta.- El presente decreto será refrendado por el Presidente del Consejo
de Ministros, por los Ministros de Economía y Finanzas y de Industria, Turismo,
Integración y Negociaciones Comerciales Internacionales.

 Dado en la Casa de Gobierno, en Lima, a los dieciocho días del mes de
diciembre de mil novecientos noventa y ocho.

 ALBERTO FUJIMORI FUJIMORI

 Presidente Constitucional de la República

 ALBERTO PANDOLFI ARBULU

 Presidente del Consejo de Ministros

 JORGE BACA CAMPODONICO

 Ministro de Economía y Finanzas

 GUSTAVO CAILLAUX ZAZZALI
 Ministro de Industria, Turismo, Integración

 y Negociaciones Comerciales Internacionales

