	WT/TPR/S/260
Examen de las Políticas Comerciales
Página i

	Trinidad y Tabago
WT/TPR/S/260

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/S/260
1° de febrero de 2012

	
	(12-0620)

	
	

	Órgano de Examen de las Políticas Comerciales
	

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de la Secretaría

TRINIDAD Y TABAGO

	El presente informe, preparado para el tercer Examen de las Políticas Comerciales de Trinidad y Tabago, ha sido redactado por la Secretaría de la OMC bajo su responsabilidad. Como exige el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), la Secretaría ha pedido aclaraciones a Trinidad y Tabago sobre sus políticas y prácticas comerciales.

Cualquier pregunta técnica que se plantee en relación con este informe puede dirigirse al Sr. John Finn (tel.: 022 739 5081) y Sr. Usman Ali Khilji
(tel.: 022 739 6936).

En el documento WT/TPR/G/260 figura la exposición de políticas presentada por Trinidad y Tabago.

 ADVANCE \y 690 ADVANCE \y 690
Nota: El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales sobre Trinidad y Tabago.
ÍNDICE

Página

RESUMEN
vii
I.
EL ENTORNO ECONÓMICO
1

1)
Evolución económica reciente
6
i)
Indicadores macroeconómicos
6
ii)
Fondo Patrimonial y de Estabilización
7
iii)
Balanza de pagos
7
2)
Evolución del comercio y las inversiones extranjeras directas
9
i)
Composición del comercio
9

ii)
Dirección del comercio
11

iii)
Inversiones extranjeras directas
11
II.
RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS
13
1)
Marco constitucional y jurídico general
13
2)
Formulación y aplicación de la política comercial
13
i)
Objetivos de la política comercial y de inversiones
13

ii)
Formulación y aplicación de la política comercial
15
3)
Régimen de inversión extranjera
16
4)
Relaciones internacionales
17
i)
Organización Mundial del Comercio
17

ii)
CARICOM y acuerdos conexos
18

iii)
Acuerdos no recíprocos
21
III.
POLÍTICAS COMERCIALES, POR MEDIDAS
23
1)
Medidas que afectan directamente a las importaciones
23
i)
Procedimientos
23

ii)
Valoración en aduana
24

iii)
Aranceles
25
iv)
Normas de origen
36

v)
Prohibiciones, restricciones y licencias de importación
37

vi)
Medidas comerciales especiales
39
2)
Medidas que afectan directamente a las exportaciones
43
i)
Procedimientos
43

ii)
Impuestos, cargas y gravámenes a la exportación
43

iii)
Licencias de exportación
43

iv)
Concesiones fiscales y arancelarias a la exportación, con inclusión de las zonas francas
44

v)
Financiación de las exportaciones y seguro de crédito a la exportación
45

vi)
Promoción de las exportaciones
46
3)
Medidas que afectan a la producción y al comercio
47
i)
Incentivos
47

ii)
Contratación pública
47

iii)
Normas y otras prescripciones técnicas
50

iv)
Derechos de propiedad intelectual
54

v)
Empresas comerciales de Estado
59

Página
vi)
Empresas comerciales de Estado y privatización
59

vii)
Política de competencia y controles de precios
60
IV.
POLÍTICAS COMERCIALES, POR SECTORES
62
1)
Agricultura
62
i)
Características
62

ii)
Comercio
63

iii)
Políticas agrícolas
65
2)
Minería y energía
70
i)
Características
70

ii)
Políticas
71

iii)
Petróleo
75

iv)
Gas natural
76

v)
Electricidad
77
3)
Servicios
78
i)
Servicios financieros
78

ii)
Telecomunicaciones
85

iii)
Turismo
89

iv)
Transporte
90
fuenteS
95
APÉNDICE - CUADROS
97

Página
GRÁFICOS
I.
EL ENTORNO ECONÓMICO

I.1
Comercio de mercancías, por productos, 2005 y 2009
10
I.2
Comercio de mercancías por orígenes y destinos más importantes, 2005 y 2009
12
III.
POLÍTICAS COMERCIALES, POR MEDIDAS

III.1
Distribución por frecuencias de los tipos arancelarios NMF, 2011
29
III.2
Progresividad arancelaria, por divisiones de 2 dígitos de la CIIU, 2011
32
IV.
POLÍTICAS COMERCIALES, POR SECTORES
IV.1
Producción agrícola en Trinidad y Tabago
63

IV.2
Subvenciones agrícolas
69

CUADROS
I.
EL ENTORNO ECONÓMICO

I.1
Algunos indicadores macroeconómicos, 2005-2010
2
I.2
Indicadores económicos y sociales básicos, 2005-2010
4
I.3
Balanza de pagos, 2005-2010
8
III.
POLÍTICAS COMERCIALES, POR MEDIDAS
III.1
Estructura del arancel de aduanas, 2004 y 2011
25
III.2
Productos sujetos a aranceles NMF aplicados (2011)

superiores a los tipos finales consolidados, 2011
26
III.3
Análisis resumido del Arancel NMF de Trinidad y Tabago, 2009
27
III.4
Derechos específicos, 2011
30
III.5
Recargos a la importación, 2005-2011
31
III.6
Impuestos especiales de consumo, 2011
35
III.7
Normas de origen de la CARICOM
36
III.8
Prescripciones en materia de licencias de importación
38
III.9
Investigaciones antidumping iniciadas entre 1998 y mayo de 2011
41
III.10
Exportaciones para las que hace falta licencia, 2011
44
IV.
POLÍTICAS COMERCIALES, POR SECTORES

IV.1
Exportaciones: los 10 principales productos agrícolas y el azúcar
64
IV.2
Importaciones: los 10 principales productos agrícolas
64
IV.3
Precios garantizados de productos agrícolas 2005, 2009 y 2011
67
IV.4
Ayuda interna a la agricultura, 2000-2008
69

IV.5
Contribución del sector energético a la economía
70
IV.6
Producción y reservas de petróleo y gas natural, 2002-2010
71
IV.7
Compañía de Gas Natural Licuado de Trinidad y Tabago
76
IV.8
Sistema financiero de Trinidad y Tabago, 2010
79

Página
Apéndice - Cuadros

I.
EL ENTORNO ECONÓMICO

AI.1
Exportaciones y reexportaciones de mercancías, por grupos de productos (2005-2009)
99

AI.2
Importaciones de mercancías, por grupos de productos (2005-2009)
101
AI.3
Importaciones de mercancías, por interlocutores comerciales (2005-2009)
103
AI.4
Exportaciones y reexportaciones de mercancías, por interlocutores comerciales (2005-2009)
105
II.
RÉGIMEN DE POLÍTICA COMERCIAL: MARCO Y OBJETIVOS

AII.1
Leyes comerciales y relacionadas con el comercio, y ministerios competentes (2011)
107
IV.
POLÍTICAS COMERCIALES, POR SECTORES
AIV.I
Producción agrícola en Trinidad y Tabago
115
AIV.2
Programa de Incentivos a la Agricultura
116
RESUMEN
1. Trinidad y Tabago es un país en desarrollo de ingresos altos y un PIB por habitante que supera los 15.500 dólares EE.UU. Además de la primera economía del grupo de países de la CARICOM, Trinidad y Tabago es, con una población de alrededor de 1,3 millones de habitantes, el tercer país en términos demográficos. El comercio es de gran importancia para la economía del país: el valor de las importaciones y las exportaciones de mercancías equivale aproximadamente al 78 por ciento del PIB.
2. El petróleo y el gas son los sectores predominantes de la economía, ya que representan tres cuartas partes de las exportaciones y la mitad de los ingresos del Estado. Por consiguiente, la economía es sensible a la fluctuación de los precios del petróleo y el gas. La caída de los precios que se produjo a raíz de la crisis financiera mundial en 2008 dio lugar a un descenso del PIB por habitante, que pasó de cerca de 21.000 dólares EE.UU. en 2008 a 15.000 dólares EE.UU. en 2009, antes de que el país recuperara su crecimiento en 2010. Las sucesivas crisis financieras también precipitaron la quiebra de la compañía de seguros CL Financial Group, que contaba con dos filiales en Trinidad y Tabago. Se calcula que el costo del plan gubernamental de rescate de las dos filiales representó un importe equivalente a más del 10 por ciento del PIB y ha originado el déficit fiscal relativamente alto registrado en 2009 y en 2010. Trinidad y Tabago ha logrado capear el temporal gracias a su bajo nivel de deuda pública, un nivel suficiente de reservas de divisas y los importantes superávit fiscales registrados hasta 2009.
3. El objetivo de la política gubernamental ha sido y sigue siendo el fomento de la diversificación y el abandono de la dependencia de los sectores del petróleo y el gas. La menguante producción de petróleo y el bajo cociente entre reservas y producción, tanto para el petróleo como para el gas, ponen de relieve la trascendencia de esa política, que constituye el eje central del Marco de Política a Medio Plazo, 2011-2014, publicado en octubre de 2011. El objetivo de dicha política es promover un entorno propicio para el crecimiento y la competitividad basado en la estabilidad macroeconómica, fortalecer el funcionamiento del sistema jurídico, asegurar la estabilidad del Gobierno, promover el ahorro y las inversiones, realizar intervenciones estratégicas mediante el gasto del sector público (particularmente en proyectos de infraestructura social) e intervenciones de gran impacto en las comunidades, y crear empleo.
4. Sin embargo, el proceso de reforma ha sido lento en numerosas esferas. Cuando se llevó a cabo el último Examen de las Políticas Comerciales de Trinidad y Tabago en 2005, se estaba revisando la legislación antidumping y se estaba elaborando la legislación relativa a las salvaguardias, si bien la nueva legislación no se ha promulgado aún. En 2004 se inició la revisión de la política de contratación pública, y la legislación resultante está siendo examinada por el Parlamento. Aunque en 2008 se aprobó la Ley de Derecho de Autor (Modificación), aún no se ha puesto en aplicación la legislación en los demás ámbitos relacionados con la propiedad intelectual. La nueva legislación relativa a las inversiones, que también se estaba preparando en el momento del último Examen, no se ha promulgado aún, pero Trinidad y Tabago alienta las inversiones extranjeras directas en todos los sectores y no impone restricciones ni desincentivos a la inversión. La ausencia de un marco legislativo y reglamentario podría plantear dificultades para atraer inversiones en sectores distintos de los del petróleo y del gas.

5. Durante los últimos años se han emprendido algunas reformas en otros sectores relacionados con el comercio. Gracias a la adopción del sistema SIDUNEA World los procedimientos aduaneros han mejorado, y deberían seguir mejorando con la introducción del sistema de presentación electrónica de documentos y la ventanilla electrónica única en 2012. En enero de 2006 entró en vigor la Ley de la Comunidad del Caribe de 2005, que preveía la puesta en marcha del Mercado Único de la CARICOM, la libre circulación de personas, capitales, servicios y mercancías, y el derecho de establecimiento entre los Estados miembros. La plena implantación de la economía única, que incluirá la armonización de las políticas económicas, fiscales, monetarias y de inversión, está prevista para 2015. Además, en su calidad de miembro de la CARICOM, Trinidad y Tabago ha firmado acuerdos bilaterales con Venezuela, Colombia, la República Dominicana, Costa Rica y Cuba. Trinidad y Tabago también es parte en el Acuerdo de Asociación Económica UE-CARIFORUM y se beneficia de la Iniciativa para la Cuenca del Caribe con los Estados Unidos, del Acuerdo CARIBCAN con el Canadá, del Sistema Generalizado de Preferencias que ofrecen algunos países desarrollados y del Sistema Global de Preferencias Comerciales.
6. Trinidad y Tabago aplica el Arancel Exterior Común (AEC) de la CARICOM a todas las importaciones de mercancías, con excepción de algunos productos de la Lista A, cuyos aranceles podrían estar por debajo del AEC (principalmente, productos agrícolas, productos del petróleo y algunos artículos del hogar), y ciertos productos de la Lista C, cuyos aranceles podrían estar por encima del AEC (principalmente, automóviles, algunos aparatos eléctricos, metales preciosos y determinadas bebidas alcohólicas). En general, los aranceles se sitúan muy por debajo de los tipos consolidados, aunque los aranceles aplicados a 50 líneas arancelarias en 2011 (en comparación
con 44 líneas en 2004) han superado los tipos consolidados. Si bien se aplican derechos específicos a otras 27 líneas arancelarias (principalmente bebidas alcohólicas), éstas se han consolidado en términos ad valorem, lo que significa que, en algunos casos, los aranceles aplicados podrían ser superiores a los tipos consolidados. Por otra parte, se ha reducido la lista de productos sujetos a recargos. En 2011, los únicos recargos que se seguían aplicando eran del 86 por ciento sobre los hígados grasos de ganso o de pato, del 60 por ciento sobre el azúcar de remolacha, aromatizado o con adición de colorantes, y del 75 por ciento sobre el azúcar para glasear.
7. Además del IVA, que se aplica a la mayoría de los productos y servicios a un tipo del 15 por ciento, se cargan impuestos especiales de consumo a las bebidas alcohólicas, los productos del tabaco, la gasolina y el gasóleo. Los impuestos especiales de consumo se aplican a tipos específicos que varían según el producto de que se trate y, en algunos casos, a tipos diferentes entre productos sustituibles; por ejemplo, el vino espumante está sujeto a un derecho más elevado que los demás tipos de vinos, y el ron se grava a un tipo de derecho inferior al de las demás bebidas destiladas.

8. La agricultura sigue siendo un sector económico pequeño y decreciente a pesar de los niveles relativamente elevados de ayuda que recibe y de la importancia que le concede el Gobierno como medio para diversificar la economía y reducir la dependencia del petróleo y el gas. La ayuda se otorga a través de una amplia gama de medidas, en particular medidas en frontera para mantener más altos los precios internos; precios garantizados para determinados productos; subvenciones a los insumos; subvenciones a las inversiones; y préstamos a bajo interés. En cierta medida el descenso puede atribuirse, por lo menos desde 2003, a la reducción del valor del acceso preferencial a los mercados tradicionales, aunque otros factores, tales como el reducido tamaño de las explotaciones agrarias, la incertidumbre que experimentan los agricultores en relación con la tenencia de la tierra, el reducido tamaño del mercado nacional y el declive de la producción de cultivos de alto valor comercial, como el cacao o el café, han exacerbado la situación. Queda por ver si las modificaciones de política efectuadas, tales como el aumento de las subvenciones a través del nuevo Programa de Incentivos a la Agricultura y las medidas para hacer frente a los problemas de tenencia de la tierra, tendrán los resultados esperados.

9. El sector de la energía representa casi el 90 por ciento de la inversión extranjera. El mayor reto al que se enfrenta la industria del petróleo y del gas es el reducido nivel de las reservas con respecto a la producción. La actual política se centra en la promoción de la exploración y el desarrollo de las etapas más avanzadas de trasformación del petróleo y el gas, y de los productos petroquímicos. Las autoridades también fomentan la participación local en la industria del petróleo y del gas. En abril de 2004, se estableció el Comité Permanente de Contenido Nacional y en octubre de ese año se publicó un marco de política. La cuestión fue también uno de los principales temas que se sometieron a la consulta pública sobre la política energética, celebrada a principios de 2011.

10. En 2010, el sector de los servicios representó más del 46 por ciento del PIB y el 70 por ciento del empleo, lo que es indicativo de la baja productividad laboral. En los últimos años ha habido una disminución de las exportaciones de servicios, que alcanzaron un valor de 436 millones de dólares EE.UU. en 2010.
11. Los bancos comerciales están adecuadamente capitalizados y mantienen prácticas crediticias conservadoras, con poca o nula exposición a deudas de alto riesgo y un amplio margen entre los tipos de interés. Así pues, los bancos siguen siendo rentables, aunque a un ritmo decreciente, se han mantenido estables y han salido prácticamente indemnes de la crisis financiera posterior a 2008 y la desaceleración económica subsiguiente. La nueva legislación relativa a los bancos comerciales ha incrementado las facultades de reglamentación y supervisión del Banco Central, que ahora puede llevar a cabo la supervisión consolidada de todos los grupos bancarios nacionales, así como de los que realizan operaciones transfronterizas. La legislación también exige la reestructuración de los "grupos mixtos" (es decir, los grupos de bancos que ofrecen servicios bancarios comerciales y otros servicios financieros) mediante la creación de una empresa holding financiera encargada de delimitar cada servicio financiero del grupo, y también regulada por el Banco Central. La Ley también autoriza el intercambio de información entre el Banco Central y los demás organismos de reglamentación nacionales e internacionales. Actualmente, el sector bancario comercial es más liberal, lo que permite a las instituciones financieras extranjeras realizar actividades en Trinidad y Tabago, a través de sucursales con licencia.
12. Por otra parte, Trinidad y Tabago se ha visto afectada por la quiebra de la empresa CL Financial Group y de sus dos filiales, CLICO y BAT. La modificación de la Ley de Seguros en 2009, tras la quiebra de la empresa, permitió subsanar las deficiencias del marco normativo, aumentando los requisitos reglamentarios en materia de presentación de informes y capitalización. Asimismo, la modificación facultó al Banco Central para aplicar medidas correctivas oportunas y autorizar el intercambio de información entre los órganos reguladores. Está prevista la promulgación en breve de otro proyecto de Ley de Seguros que, según las autoridades, se basa en las mejores prácticas internacionales de reglamentación y supervisión de seguros.
13. Si bien el turismo es un sector de importancia para la economía del país, el número de visitantes ha disminuido desde 2005, probablemente como consecuencia de la desaceleración económica en los países de origen de gran parte de los turistas. Las medidas basadas en los impuestos, por ejemplo las amortizaciones fiscales aceleradas, constituyen el principal mecanismo utilizado para estimular las inversiones en el turismo, que están abiertas, en general, a los extranjeros y a los nacionales de Trinidad y Tabago. El turismo se considera una vía de diversificación de la economía, tal como se indicó en 2010 en la Política Nacional de Turismo.

14. Dada su condición de pequeño Estado insular, Trinidad y Tabago concede gran importancia a los servicios de transporte, en particular los servicios de transporte marítimo y servicios conexos, y las autoridades han considerado que el sector tiene gran potencial de expansión. La Dirección Nacional de Puertos de Trinidad y Tabago se ha reestructurado, y sus actividades se comercializan a través de dos entidades separadas que se encargan de la carga y descarga de mercancías en Puerto España y de los servicios de infraestructura y de transporte interinsular por ferry. Actualmente, el Ministerio de Obras Públicas e Industria está preparando modificaciones de la legislación actual que tienen por objeto mejorar el marco normativo.

15. Trinidad y Tabago se enfrenta a numerosos retos que amenazan la continuidad de su desarrollo, por lo que sus principales prioridades son la diversificación y la gestión de la reducción de la producción y las exportaciones de petróleo y gas. Si bien los sucesivos gobiernos han reconocido la necesidad de diversificar la economía y han adoptado múltiples iniciativas en ese sentido, el reducido nivel de las reservas respecto de la producción actual de petróleo y gas y el incremento de la producción de gas en algunos países refuerzan la necesidad de impulsar una diversificación significativa a medio o corto plazo. No obstante, Trinidad y Tabago dispone de muchas ventajas, entre ellas, una infraestructura relativamente bien desarrollada y unos servicios gubernamentales eficaces. Si se aprovechan esas ventajas y se acelera el ritmo de las reformas jurídicas e institucionales se podrá alcanzar el objetivo de diversificación de la economía y de reducción de la dependencia de la producción de petróleo y gas.

