WT/TPR/S/85/DMA
Página iv

WT/TPR/S/85/DMA

Página iii

Organización Mundial

del Comercio
RESTRICTED

WT/TPR/S/85/DMA
7 de mayo de 2001

(01-2215)

Órgano de Examen de las Políticas Comerciales

EXAMEN DE LAS POLÍTICAS COMERCIALES

DOMINICA
Informe de la Secretaría

El presente informe, preparado para el primer FORMTEXTO
examen de las políticas comerciales de Dominica, 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 al Gobierno Dominica sobre sus políticas y prácticas comerciales.

Cualquier pregunta técnica que se plantee en relación con este informe, puede dirigirse al Sr. A. Silvy (tel. 739-52 49) o al Sr. R. Valdés (tel. 739-53 46).

En el documento WT/TPR/G/85/DMA FORMTEXTO
 figura la declaración de política formulada por el Gobierno de Dominica.

 AVANZAR \y 700
Nota: El presente informe está sujeto a distribución restringida y su divulgación a la prensa está prohibida hasta que finalice la reunión sobre Dominica del Órgano de Examen de las Políticas Comerciales.

ÍNDICE

Página

I.
ENTORNO ECONÓMICO
1

1)
Principales aspectos de la evolución económica
1

i)
Estructura de la economía
1

ii)
Evolución macroeconómica
3

iii)
Política fiscal
5

iv)
Política monetaria y cambiaria
6

v)
Balanza de pagos
6

2)
Evolución del comercio
8

i)
Composición del Comercio
8

ii)
Dirección del comercio
9

3)
Tendencias y estructura de la Inversión extranjera directa (IED)
9

4)
PERSPECTIVAS
11

II.
RÉGIMEN DE LA POLÍTICA COMERCIAL
11

1)
Marco jurídico y constitucional general
11

2)
Formulación y aplicación de las políticas comerciales
12

3)
Relaciones Internacionales
13

i)
Organización Mundial del Comercio
13

ii)
Acuerdos regionales y bilaterales
14

iii)
Consultas y diferencias comerciales
16

4)
Política en materia de inversiones
16

III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS
17

1)
Medidas que afectan directamente a las importaciones
17

i)
Procedimientos
17

ii)
Aranceles
18

iii)
Otros gravámenes y cargas
22

iv)
Valoración en aduana y normas de origen
23

v)
Prohibiciones, restricciones y licencias de importación
24

vi)
Medidas extraordinarias
30

vii)
Contratación Pública
31

2)
Medidas que afectan directamente a las exportaciones
31

3)
Medidas que afectan a la producción y el comercio
33

i)
Disposiciones reguladas de las empresas y los impuestos
33

ii)
Incentivos
34

iii)
Normas y otras exigencias técnicas
38

iv)
Medidas sanitarias y fitosanitarias
39

v)
Comercio de Estado
40

vi)
Política de competencia y cuestiones de reglamentación
41

vii)
Controles de precios y juntas de comercialización
41

viii)
Derechos de propiedad intelectual
44

IV.
ACCESO A LOS MERCADOS EN EL SECTOR DE LOS SERVICIOS
48

1)
Aspectos generales
48

2)
Servicios financieros
49

i)
Banca
49

ii)
Seguros
51

3)
Telecomunicaciones
52

4)
Otros servicios extraterritoriales
54

5)
TURISMO
56

6)
Transporte y servicios conexos
57

i)
Transporte marítimo y servicios conexos
58

ii)
Transporte aéreo
58

BIBLIOGRAFÍA

61

CUADROS DEL APÉNDICE
65

GRÁFICO

Página

I.
ENTORNO ECONÓMICO

1.1
Dominica: Comercio de mercancías, 1999
10

CUADROS

I.
ENTORNO ECONÓMICO

I.1
Dominica - Producto bruto interno, por sectores, 1993-99
1
I.2
Sector del banano - Indicadores seleccionados, 1994-2000
2
I.3
Indicadores macroeconómicos básicos, 1995-2000
3
I.4
Balanza de pagos - Cuenta corriente, 1995-1999
7
II.
RÉGIMEN DE LA POLÍTICA COMERCIAL

II.1
Ministerios y organismos relacionados con el comercio
12

II.2
Cumplimiento de las prescripciones en materia de notificaciones

a la OMC, distribuidas a los Miembros de la OMC, 1995-2000
14

III.
POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS

III.1
Estructura de los tipos arancelarios, fases I y IV de la lista de

reducciones del AEC
19
III.2
Análisis suscrito de los aranceles de Dominica: Aranceles efectivamente

aplicados, 2000
21
III.3
Prescripciones de Dominica con respecto a las licencias

de importación
25

III.4
Tipos arancelizados aplicados a las importaciones procedentes de

países no pertenecientes a la CARICOM
28

III.5
La tributación en Dominica
34

III.6
Concesiones en materia de impuestos y derechos de importación

otorgadas a la industria, el turismo y otros servicios, 1996-2000
36

III.7
Actividades de DEXIA 1997-99
41

III.8
Control de los precios, 2001
42

III.9
Participación de Dominica en acuerdos internacionales sobre

derechos de propiedad intelectual
44

III.10
Legislación de Dominica sobre derechos de propiedad intelectual
45

III.11
Marcas comerciales y patentes concedidas por Dominica, 1994-99
46

IV.
ACCESO A LOS MERCADOS EN EL SECTOR DE LOS SERVICIOS
IV.1
Indicadores de las telecomunicaciones, 1995-1999
52
IV.2
Ingresos generados por el sector de servicios extraterritoriales, 1996-2000
54
IV.3
Resumen de los resultados del turismo, 1994-1999
56
CUADROS DEL APÉNDICE

Página

I.
ENTORNO ECONÓMICO

AI.1
Dominica - Importaciones, por productos, 1995-1999
65
AI.2
Dominica - Exportaciones y reexportaciones, por productos, 1995-1999
66
AI.3
Dominica - Importaciones , por regiones y países de origen
67
AI.4
Dominica - Exportaciones y reexportaciones, por regiones y países

de destino, 1995-1999
68
II.
RÉGIMEN DE LA POLÍTICA COMERCIAL

AIII.1
Dominica - Cargas y derechos consolidados (Lista CVIII)
69

IV.
ACCESO A LOS MERCADOS EN EL SECTOR DE LOS SERVICIOS

AIV.1
Resumen de los compromisos específicos de Dominica en los distintos

sectores de servicios
70
I. ENTORNO ECONÓMICO

1) Principales aspectos de la evolución económica

i) Estructura de la economía

1. El sector más importante de Dominica es el de los servicios, seguido a gran distancia por el de la agricultura (cuadro I.1). El Gobierno alienta el desarrollo de los servicios extraterritoriales, entre ellos, los bancarios y otros servicios financieros, los juegos de azar por Internet y el establecimiento de empresas internacionales en el país. A la vez, para acelerar el ritmo relativamente lento del cambio estructural, el Gobierno ha emprendido varias reformas entre las que figuran la liberalización del comercio, la racionalización de la administración pública, la eliminación gradual de los controles de precios y la prosecución del proceso de privatización.

Cuadro I.1

Dominica - Producto bruto interno, por sectores, 1993-1999

(Porcentaje del PIB)

Sector
1993
1994
1995
1996
1997
1998
1999

Agricultura, ganadería, silvicultura, pesca
22,3
21,7
18,9
19,9
19,3
19,0
18,6

Agricultura
17,7
17,9
15,1
16,3
15,6
15,2
14,8

Bananos
7,1
5,2
4,5
4,2
4,4
..
..

Ganadería
1,5
1,5
1,5
1,4
1,4
1,4
1,4

Pesca
1,5
1,6
1,6
1,5
1,7
1,8
1,8

Silvicultura
1,6
0,7
0,7
0,7
0,6
0,6
0,6

Minas y canteras
0,8
0,8
0,9
0,9
0,9
0,8
0,8

Industrias manufactureras
8,2
7,1
7,4
7,3
7,6
8,7
8,5

Construcción
7,5
8,3
9,4
9,0
8,6
7,5
7,7

Electricidad y agua corriente
4,1
4,1
4,2
4,4
4,7
5,0
5,6

Servicios
57,9
57,9
59,0
58,6
58,8
59,2
59,0

Comercio mayorista y minorista
10,9
11,3
11,7
11,6
11,8
11,6
11,7

Hoteles y restaurantes
2,8
2,7
3,0
2,8
2,7
2,7
2,7

Transporte
10,6
10,0
10,2
10,2
9,7
9,6
9,4

Transporte por carretera
5,6
5,4
5,4
5,3
5,2
4,9
4,8

Transporte marítimo
4,2
3,9
3,9
4,0
3,6
3,9
3,8

Transporte aéreo
0,8
0,7
0,9
0,9
0,9
0,8
0,8

Comunicaciones
6,9
6,6
7,7
7,4
8,0
8,5
8,6

Banca y seguros
11,2
11,1
11,9
11,5
10,8
11,3
11,5

Sector inmobiliario y viviendas ocupadas por sus propietarios
3,7
3,5
3,6
3,4
3,5
3,4
3,4

Productores de servicios públicos
18,5
19,6
18,7
18,8
18,7
19,4
10,4

Otros servicios
1,0
1,4
1,5
1,5
1,5
1,6
1,6

Menos: cargas por servicios bancarios
7,7
8,3
9,3
8,6
7,9
8,9
9,3

Tasa de crecimiento (real)
1,9
2,1
1,6
3,1
2,0
2,4
0,9

..
No se dispone de datos.

Fuente:
Información facilitada por las autoridades de Dominica.

2. La contribución de la agricultura al PIB disminuyó del 30 por ciento de mediados del decenio de 1980 al 18,6 por ciento en 1999, pero el sector sigue empleando al 40 por ciento de la mano de obra y es un importante generador de ingresos en divisas. Alrededor del 43 por ciento del total de exportaciones corresponde a los productos agropecuarios, de los cuales el banano representa unos dos tercios. No obstante, su producción se ha reducido en el decenio de 1990 debido a varios motivos, entre ellos, las menores preferencias de acceso a su principal mercado de exportación (el Reino Unido), los cambios demográficos de la comunidad agrícola, los elevados costos de producción y la baja productividad. Otros productos de cierta importancia son la malanga, el pomelo, el plátano, el coco, el cacao, el café, la batata, el mango, la naranja, la lima y algunas otras frutas y hortalizas.

3. A pesar de los intentos encaminados a diversificar la producción y a la reducción del cultivo de banano, este producto sigue desempeñando una función muy importante en la economía. En el decenio de 1990 mermó su producción y entre 1994 y 2000 también se redujeron las exportaciones (cuadro I.2) a unas 27.231 toneladas. Sin embargo, los ingresos de exportación han disminuido en menor medida, gracias a un ligero incremento del precio de la Corporación de Comercialización del Banano de Dominica (DBMC) en 1999.
 En consonancia con la situación por la que atraviesa el sector bananero, el número de agricultores dedicados a la producción de banano ha disminuido de 4.840 en 1994 a 2.254 en el año 2000, al igual que la superficie cultivada, que pasó de 8.900 acres en 1996 a 6.989 acres en el año 2000.
 Uno de los proyectos encaminados a reestructurar el sector del banano es el Plan de Recuperación de la Producción en aplicación del Plan de Acción regional de las Islas de Barlovento, financiado con la asistencia de la Unión Europea (UE). Se apunta a dar una mayor orientación comercial al sector mejorando la productividad (actualmente gire en torno de las 4,5 toneladas por acre), aumentando la producción a unas 40.000 toneladas para fines de 2002 e incrementando la rentabilidad, sin disminuir la buena calidad de la fruta. En un programa de inversiones agrícolas, iniciado en octubre de 1998 como parte del Plan de Recuperación de la Producción, en 1999 se asignaron 6,5 millones de dólares EC a 1.346 agricultores.

Cuadro I.2

Sector del banano - Indicadores seleccionados, 1994-2000

1994
1995
1996
1997
1998
1999
2000

Exportaciones de la DBMC (toneladas)
42.872
32.667
39.515
34.911
28.137
27.255
27.231

Exportaciones de la DBMC (millones de $EC)
42,87
44,80
45,50
42,20
37,06
38,90
29,80

Precio al productor ($EC/libra)
0,33
0,35
0,33
0,31
0,37
0,43
0,37

Número de agricultores activos en el sector
4.840
4.366
3.844
3.676
2.993
2.534
2.254

de los cuales: agricultores certificados
..
..
65
181
1.034
1.400
1.662

Clasificación de la calidad (%)
80,96
75,80
80,00
83,00
90,00
90,59
90,90

Superficie cultivada (en acres)a
..
..
8.900
7.800
6.998
7.217
6.989

..
No se dispone de datos.

a
1 acre = 0,4 ha

Fuente:
Corporación de Comercialización del Banano de Dominica.
4. Una vez finalizado el Plan de Recuperación de la Producción, en 1999 se inició el Plan de Recuperación del Banano (BRP) para las Islas de Barlovento. En el marco de este Plan se estableció un Fondo para el Sector del Banano y se formuló un plan de desinversión pública para la Corporación de Comercialización del Banano de Dominica (DBMC), en beneficio de los agricultores. El Plan tiene por objetivo aumentar la productividad y lograr que los agricultores puedan quedarse con un mayor margen de utilidad. A pesar de los esfuerzos realizados para racionalizar la producción de banano y mejorar la eficiencia en el marco del BRP y del Programa de Agricultores Certificados, los niveles de producción no han alcanzado para completar los contingentes libres de derechos destinados a la UE. Además, el BRP ha vuelto a implantar los precios garantizados para los productores, hecho que podría obstaculizar los intentos encaminados a incrementar la productividad y lograr la reestructuración que requiere el sector. Las medidas adoptadas para promover la diversificación de las exportaciones, dominadas por el sector del banano, han resultado bastante efectivas. Si bien se han reducido las exportaciones de productos agropecuarios como porcentaje del total de exportaciones de productos nacionales, las de productos diferentes del banano en general han aumentado, aunque no con la celeridad necesaria para compensar la reducción de las exportaciones de aquél.

5. En el marco de su programa de reforma estructural, el Gobierno ha emprendido mejoras de infraestructura mediante el Programa de Inversiones del Sector Público (PSIP), con proyectos encaminados a mejorar los sistemas de abastecimiento de agua y de alcantarillado, proteger las zonas costeras y desarrollar el turismo ecológico.

6. En cuanto a las privatizaciones, el Gobierno desea que el sector privado participe en la construcción de un nuevo aeropuerto pero, con respecto a los demás sectores, considera que la pequeña dimensión del país podría dificultar la participación privada en la prestación de los servicios básicos. En lo atinente a la construcción del nuevo aeropuerto, el Gobierno ha creado un comité técnico y ha contratado a una empresa para examinar las diversas opciones. La financiación del proyecto se realizará de acuerdo con el método de construcción-gestión-arrendamiento-transferencia (BOLT, por sus iniciales en inglés), a fin de atenuar la carga financiera. El Gobierno va a retener parte del capital social de la empresa resultante, dado que facilitará los terrenos necesarios.

ii) Evolución macroeconómica

a)
Producto, empleo y precios

7. En el decenio de 1990 la tasa media de crecimiento económico fue del 2,5 por ciento, es decir, la más baja de los países pertenecientes a la Organización de los Estados del Caribe Oriental (OECO); ese resultado se explica principalmente por los efectos de la merma en la producción y las exportaciones de banano y de las catástrofes naturales. Durante ese período disminuyó particularmente el consumo privado, cuya contribución al PIB se redujo notablemente entre 1995 y 1999. La proporción de la inversión y la de las exportaciones se mantuvieron estables; no obstante, la proporción de las importaciones de mercancías ascendió al 53 por ciento del PIB en 1999, año en que el crecimiento del PIB real fue de apenas el 0,9 por ciento, en comparación con el 2,4 por ciento de 1998 (cuadro I.3).

Cuadro I.3
Indicadores macroeconómicos básicos, 1995-2000
(Variación porcentual anual, salvo indicación en contrario)

1995
1996
1997
1998
1999
2000a

Sector real

PIB a precios de mercado (millones de $EC)
596,8
637,5
658,1
691,5
713,9
755,7

Consumo privado (% del PIB)
68,5
63,0
56,7
57,8
57,8

Consumo público (% del PIB)
20,4
20,6
23,0
21,1
21,0

Inversión fija bruta (% del PIB)
32,4
29,7
32,7
29,4
32,5

Exportaciones de mercancías (% del PIB)
22,4
22,3
20,6
24,2
20,6

Exportaciones de servicios no imputables a factores
(% del PIB)
20,8
25,9
30,5
29,6
37,2

Importaciones de mercancías (% del PIB)
52,4
48,3
48,5
48,2
53,0

Importaciones de servicios no imputables a factores
(% del PIB)
12,0
13,2
15,1
13,6
16,1

PIB real al costo de los factores (millones de $EC)
410,0
422,9
431,3
448,8
445,8

PIB real (tasa de crecimiento)
1,6
3,1
2,0
2,4
0,9

PSIP/Inversión total
37,5
29,5
32,3
23,6
31,4

Ahorro interno bruto
15,3
16,9
20,7
23,0
22,1

Ahorro externo
20,6
16,8
13,6
4,3
14,4

Desempleo (% de la fuerza de trabajo)
..
..
23,1
..
..

Índices de precios al consumidor
1,3
1,7
2,4
1,0
1,2

Sector externo

Exportaciones de banano (millones de US$)
16,8
18,1
17,0
14,9
14,3

Exportaciones de productos manufacturados (millones de US$)
22,2
26,7
27,1
37,9
30,1

Estimación de gastos efectuados por visitantes (millones de $EC)
92,1
98,8
106,8
103,2
113,4

Balanza en cuenta corriente (% del PIB a precios corrientes)
-20,6
-16,8
-13,6
-4,3
-14,4

Balanza en cuenta corriente (% del PIB a precios constantes)
-30,0
-25,5
-20,9
-7,5
-23,2

Deuda pública externa pendiente (millones de US$)
102,4
101,8
88,4
89,4
95,1

Pago del servicio de la deuda (millones de US$)
8,0
8,9
13,4
12,3
15,0

Tipo de cambio efectivo real (variación porcentual anual)
-3,2
0,9
6,6
-2,7
2,6

Relación de intercambio (variación porcentual anual)
0,1
-3,1
3,7
0,0
..

Finanzas generales del Estado

Balanza en cuenta corriente fiscal (% del PIB)
1,7
0,8
0,7
1,2
-0,8
0,8

Gasto de capital y préstamos netos (% del PIB)
9,1
10,7
8,4
7,6
10,3
4,4

Saldo de la cuenta de capital (% del PIB)

Saldo fiscal global (% del PIB)
-7,3
-7,9
-3,8
-3,0
-10,6
-3,1

Dinero y tipos de interés

Oferta monetaria, M1 (final del período)
17,0
-2,1
4,5
14,4
25,0

Dinero en sentido amplio, M2 (final del período)
23,1
2,0
3,5
6,9
8,1

..
No se dispone de datos.

a
Proyección.

Fuente:
Información facilitada por las autoridades. Las cifras pueden diferir de las que figuran en la Introducción, las cuales están basadas en datos del Banco Central del Caribe Oriental.

8. En los últimos años el crecimiento se ha visto impulsado por el desarrollo del sector manufacturero, en especial por la producción y exportación de jabones, detergentes y pasta dental (otras actividades manufactureras comprenden una planta productora de bebidas, una embotelladora de agua y una fábrica de cajas de cartón). El sector de la construcción desarrolló una menor actividad entre 1995 y 1998 pero se ha recuperado a partir de este último año, debido sobre todo al crecimiento sostenido de nuevos proyectos de construcción ligados al desarrollo de la infraestructura. Algunas actividades de servicios, tales como las telecomunicaciones, se han ampliado durante el período. Los resultados de los servicios financieros han sido un tanto erráticos y han estado vinculados sobre todo a la evolución de las actividades bancarias extraterritoriales. Los ingresos por concepto de turismo han acusado un crecimiento sostenido aunque relativamente moderado. La producción agropecuaria ha disminuido, particularmente como consecuencia de la menor producción y exportación de banano.

9. En 1997 la tasa de desempleo era de alrededor del 23,1 por ciento de la fuerza de trabajo. El ahorro interno bruto ha venido aumentando desde 1995; su participación en el PIB alcanzó el nivel máximo en 1998 (23 por ciento), antes de acusar cierta reducción en 1999. En cambio, la inversión se ha mantenido estable con una participación del 32,5 por ciento en el PIB.

10. En los últimos años la tasa de inflación medida por la variación del índice de precios al consumidor ha sido muy baja, con un promedio del 1,5 por ciento en el período de 1995-1999. El índice de precios al consumidor subió apenas el 1,2 por ciento anual en 1999 y 2000. La baja tasa de inflación es en parte el resultado de la vinculación del dólar del Caribe Oriental al dólar de los Estados Unidos, a la firmeza del dólar y a la baja tasa de inflación de los Estados Unidos, y se ha visto favorecida por el programa de liberalización emprendido. No obstante, se prevé que en el año 2001 habrá una mayor inflación debido al aumento de los precios del petróleo y a cierta reactivación de la demanda interna.

iii) Política fiscal

11. La política fiscal, a cargo del Ministerio de Hacienda, es la principal política macroeconómica utilizada activamente por las autoridades de Dominica para incidir en la producción. Debido a su función de principal estabilizador de los ingresos y a la enorme dependencia de los impuestos aplicables al comercio exterior para generar renta, la política fiscal está fuertemente vinculada a la política comercial y repercute en las importaciones y las exportaciones.

12. Los aranceles y otros impuestos aplicables al comercio internacional contribuyen de manera significativa a la generación de ingresos fiscales. Más del 50 por ciento del total de ingresos fiscales y casi el 80 por ciento de los ingresos correspondientes a los impuestos indirectos son recaudados por la aduana mediante aranceles y otros impuestos. La principal fuente de los ingresos procedentes de los impuestos indirectos es el impuesto sobre el consumo, seguido por los aranceles, el impuesto sobre las ventas al por menor, las cargas aduaneras y el impuesto sobre la ocupación hotelera. El Gobierno está trabajando en la reforma del sistema tributario en colaboración con el FMI y está considerando la posibilidad de reemplazar varios impuestos indirectos por el impuesto sobre el valor añadido (IVA).

13. En el ejercicio económico de 1999-2000 se introdujeron ciertas medidas de desgravación fiscal para ayudar a algunos sectores, entre ellas, la exención de los derechos de importación y del impuesto sobre el consumo aplicables a determinados vehículos utilizados por los agricultores, en apoyo del sector del banano y del programa de diversificación de la agricultura, y la eliminación del impuesto sobre el consumo aplicable a los materiales de construcción destinados a mejorar la infraestructura de viviendas.
 Las medidas en favor de la agricultura quedaron sin efecto a partir del 1º de julio de 2000 y la exención correspondiente a los materiales de construcción, a partir del 1º de octubre de 2000. La autoridades señalan que la decisión de restablecer los derechos se adoptó debido a los abusos cometidos en el otorgamiento de concesiones y para recuperar los ingresos perdidos.

14. Asimismo, para incrementar los ingresos el 1º de agosto de 2000 se adoptaron nuevas medidas de política fiscal, entre ellas el aumento de las cargas por servicios de aduana, del 1 al 2 por ciento, y del impuesto sobre las ventas, del 3 al 5 por ciento, y la implantación de un recargo de 2.500 dólares EC por encima de los derechos e impuestos regulares aplicables a la importación de vehículos reacondicionados de más de cinco años de antigüedad. A fin de atenuar la repercusión de esos incrementos, se aumentaron en un 30 por ciento los beneficios de asistencia pública y se elevó de 12.000 a 15.000 dólares EC el mínimo no imponible del impuesto sobre la renta.

15. El Gobierno se ha comprometido a llevar a cabo un programa de inversiones en gran escala en el período 2000-2003, en particular, la construcción de un nuevo aeropuerto y de un estadio por un total de 131 millones de dólares EE.UU. Los proyectos han de financiarse mediante donaciones, préstamos en condiciones concesionarias y en empréstitos de diferentes países e instituciones bancarias, así como con la participación privada. Esos proyectos agravarán el déficit fiscal pero el Gobierno está decidido a llevarlos a cabo con miras a desarrollar el turismo. A la vez, las autoridades señalan que están tratando de fortalecer la administración de los impuestos y de implantar, además, el impuesto al valor añadido. El objetivo es reducir las fugas del sistema tributario y recuperar los pagos pendientes, estimados en 34 millones de dólares EC, así como mejorar la situación económica.

16. Según cifras preliminares del Gobierno, el año 1999 en su conjunto ha arrojado un déficit del 10,6 por ciento del PIB, que resulta superior al 3 por ciento registrado en 1998 y bastante más elevado que las estimaciones iniciales. El Gobierno prevé un déficit del 3,1 por ciento del PIB en el año 2000 como consecuencia del gran incremento de las inversiones públicas destinadas a la construcción del aeropuerto y del estadio y a las mejoras introducidas en la infraestructura del sistema de abastecimiento de agua y de alcantarillado. Sin embargo, las estimaciones iniciales del FMI son más elevadas; para el período 1999-2000 señalan un déficit general del Gobierno Central de alrededor del 10 por ciento del PIB.
 El Programa de Estrategia Económica a Mediano Plazo (MTESP) 1998-2000 del Gobierno apunta a lograr un superávit fiscal en cuenta corriente del 3 por ciento para contribuir a la formación de capital. Empero, ese objetivo no se ha alcanzado y, antes bien, se ha registrado un déficit en el año 2000. En la actualidad Dominica está empeñada en fortalecer el marco institucional como primer paso para lograr la consolidación fiscal. Con este propósito y con la asistencia técnica de los Gobiernos del Canadá y el Reino Unido, se están aplicando un Programa de Reforma Presupuestaria y un Programa para un Sistema Integrado Estándar de Información sobre Finanzas Públicas.

iv) Política monetaria y cambiaria

17. Dominica es miembro de la Unión Monetaria del Caribe Oriental (ECCU). Por ende, la política monetaria y cambiaria es determinada por el Consejo Monetario del Banco Central del Caribe Oriental (ECCB). Este Banco tiene a su cargo la política monetaria de todos los países que integran la OECO desde 1976 y ha mantenido al dólar del Caribe Oriental vinculado al de los Estados Unidos en una relación de 2,70 a 1. Las oscilaciones del tipo de cambio efectivo real del dólar del Caribe Oriental están en gran medida relacionadas con las variaciones del valor del dólar de los Estados Unidos con respecto a las demás monedas importantes. En consecuencia, el dólar del Caribe Oriental se apreció en términos efectivos reales en un 4 por ciento desde fines de 1990 hasta fines de 1999. Al igual que otros Estados del Caribe Oriental, Dominica tiene controles de cambio sobre las transacciones corrientes no comerciales y de capital. En 1997 se elevó el límite para la adquisición de divisas por persona y por año de 100.000 a 250.000 dólares EC; la adquisición de sumas superiores a 250.000 dólares EC requiere la aprobación previa del Ministerio de Hacienda.

v) Balanza de pagos

18. El déficit de la balanza en cuenta corriente, que en 1995 ascendió al 20,6 por ciento del PIB, se redujo a alrededor del 4,3 por ciento en 1998 y volvió a aumentar a unos 38,1 millones de dólares EE.UU. (es decir, aproximadamente el 14,4 por ciento del PIB) en 1999, como consecuencia del enorme crecimiento de las importaciones y del estancamiento de las exportaciones de banano. La balanza comercial es estructuralmente negativa debido a que las importaciones representan casi el doble de las exportaciones (cuadro I.4). En los últimos años se ha reducido la proporción de exportaciones respecto del PIB, mientras que la de las importaciones ha subido sensiblemente (alrededor del 25 por ciento entre 1995 y 1999). La participación de Dominica en la afluencia de turistas al Caribe no ha variado en los últimos años, con un crecimiento anual de aproximadamente el 6 por ciento. El componente neto de viajes en la balanza de pagos gira en torno de los 30 a 40 millones de dólares EE.UU., es decir, entre un 12 y un 15 por ciento del PIB. El ingreso neto por concepto de inversiones es ampliamente negativo, mayormente debido al aumento constante de los pagos de intereses como consecuencia de la enorme deuda externa. Por otra parte, el ingreso neto de inversiones extranjeras ha mermado en los últimos años pero las transferencias de capital siguen siendo importantes, gracias a lo cual se ha podido financiar el déficit en cuenta corriente y han aumentado levemente las reservas en divisas.

19. La insuficiencia del ahorro interno se ve reflejada en el elevado déficit de la balanza en cuenta corriente. Ahora bien, aunque resulta inferior al déficit de los demás Estados de la OECO, es probable que en el futuro aumente, dado que el Gobierno considera necesario dar un gran impulso a la inversión con miras a fomentar el crecimiento y a absorber el elevado número de desempleados de la población.

Cuadro I.4

Balanza de pagos - Cuenta corriente, 1995-1999

(Millones de dólares EE.UU.)

1995
1996
1997
1998
1999a

Balanza por cuenta corriente
-45,6
-39,7
-33,2
-12,1
-38,1

Exportaciones (f.o.b.)
48,9
50,8
50,2
68,5
54,0

Importaciones (f.o.b.)
102,6
99,6
103,4
106,3
122,6

Balanza comercial
-53,9
-48,8
-51,7
-37,7
-68,6

Servicios (neto), de los cuales:
12,7
16,4
23,4
25,6
37,2

Viajes
28,2
29,7
32,2
30,1
39,3

Transporte
-10,9
-11,7
-14,3
-11,7
-13,4

Servicios de seguros
-1,9
-1,3
-1,5
-1,8
-1,6

Otros servicios prestados a las empresas
1,4
2,4
8,3
11,0
17,4

Servicios del Estado
-4,0
-2,5
-1,3
-0,4
-4,5

Ingresos (neto)
-13,3
-18,8
-16,9
-17,6
-25,1

Remuneración de empleados
-0,1
0,1
0,0
0,1
0,1

Ingresos por concepto de inversiones
-13,2
-18,8
-16,9
-17,7
-25,2

Transferencias (neto)
7,9
10,2
10,5
10,4
12,7

Gobierno general
-1,3
-0,2
1,1
0,8
10,2

Otros sectores
9,2
10,4
9,4
9,5
2,5

Saldo de la cuenta de capital y financiera
66,2
30,3
37,0
16,4
48,0

 Cuenta de capital
24,4
25,3
22,5
13,9
12,7

Transferencias de capital
19,3
21,3
22,5
13,9
12,5

Adquisición y colocación de activos no financieros
5,2
4,1
-
-
0,2

 Cuenta financiera
41,9
5,1
15,4
3,6
35,5

Inversión directa (neto)
54,1
17,8
20,8
6,5
17,8

Inversión de cartera (neto)
-8,0
0,5
0,2
1,3
28,0

Otras inversiones (neto)o
-4,0
-12,9
-6,2
-11,4
-10,4

Errores y omisiones netos
-12,8
-10,8
-3,0
5,6
-5,6

Saldo global
8,1
1,4
1,9
3,8
-4,3

Variación de las reservas (%)
-7,0
-0,8
-0,7
-3,8
3,8

Déficit en cuenta corriente/PIB (%)
-20,6
-16,8
-13,6
-4,3
-14,4

Déficit comercial/PIB (%)
-24,4
-20,7
-21,2
-14,7
-24,5

Balanza de servicios/PIB (%)
5,7
7,0
9,6
10,0
13,3

-
Cero.

a
Proyección.

Fuente:
Banco Central del Caribe Oriental, Ministerio de Hacienda y Fondo Monetario Internacional.

2) Evolución del comercio

20. Una proporción cada vez mayor del comercio exterior de Dominica se realiza en condiciones preferenciales recíprocas o no recíprocas. A pesar de la reducción de las exportaciones de banano, las de mercancías en su conjunto aumentaron a una tasa media anual del 6,7 por ciento entre 1994 y 1998, debido sobre todo al incremento de las exportaciones de jabón, detergentes y pasta dental, destinadas en su mayor parte a los demás países de la OECO. Asimismo, las exportaciones de servicios no imputables a factores prácticamente se han duplicado en el mismo período. La principal actividad es el turismo, pero las exportaciones que han crecido a un ritmo más rápido han sido las de los servicios prestados a las empresas, sobre todo gracias al firme desarrollo de las actividades extraterritoriales. Las importaciones de mercancías también se estancaron en el período de 1995-1998 pero en 1999 aumentaron.

ii) Composición del Comercio

21. En 1999 unas dos terceras partes de las importaciones correspondieron a productos manufacturados (según la definición de la CIIU). Los principales rubros fueron la maquinaria y el equipo de transporte, que representaron el 25,9 por ciento del total de las importaciones, seguidos por otras semimanufacturas (13,9 por ciento), productos químicos (13,3 por ciento) y otros bienes de consumo distintos de los textiles y el vestido (9,8 por ciento) (cuadro AI.1)

22. La proporción de las exportaciones de productos agropecuarios (según la definición de la CIIU) en el total de exportaciones de Dominica disminuyó a 42,7 por ciento en 1999 en comparación con el 50,6 por ciento de 1995, debido particularmente a la acentuada reducción de las exportaciones de banano; su proporción con respecto al total de exportaciones disminuyó del 39,5 por ciento en 1994 al 30,8 por ciento en 1999 (cuadro AI.2). Las exportaciones de otros productos agrícolas como la maranta, el coco y el plátano, los jugos de frutas y hortalizas y las salsas y preparados representaron en conjunto alrededor del 5 por ciento del total de exportaciones. Las exportaciones de productos manufacturados aumentaron notablemente, ascendiendo al 54,6 por ciento del total de exportaciones en 1999 en comparación con el 48,1 por ciento registrado en 1995; las exportaciones de jabón, pasta dental y detergentes representaron el 40,2 por ciento del total.

iii) Dirección del comercio

23. Los principales interlocutores comerciales de Dominica son el Reino Unido, los Estados Unidos y otros países miembros de la CARICOM (gráfico I.1). Los Estados Unidos son la principal fuente de importaciones de Dominica con aproximadamente el 41,5 por ciento del total, seguidos por los países de la CARICOM con alrededor del 25 por ciento y el Reino Unido con el 8 por ciento del total (cuadro AI.3). En los últimos 15 años la participación de los Estados Unidos en el mercado de Dominica ha ido en aumento, pero la de los países de la CARICOM ha disminuido. Mientras que en 1988 sus importaciones representaban el 26,5 por ciento del total, en 1999 esa proporción disminuyó al 23,5 por ciento. En particular, han perdido una parte considerable del mercado las importaciones procedentes de la zona de la OECO, pasó del 11,7 por ciento del total de importaciones registrado en 1988 al 5,1 por ciento en 1999.

24. El Reino Unido sigue siendo el principal destino de las exportaciones de Dominica, con alrededor del 27,9 por ciento del total en 1999, en comparación con el 38,2 por ciento en 1995 (cuadro AI.4). Si bien las exportaciones al Reino Unido han disminuido, se ha registrado un aumento sustancial de las exportaciones efectuadas por Dominica a otros países de la CARICOM en los últimos 10 años. En 1988 los países de la CARICOM representaron el 21,1 por ciento del total de exportaciones de Dominica; en 1999 les correspondió el 54 or ciento. Jamaica, Trinidad y Tabago, Antigua y Barbuda, Guyana y Barbados son los principales mercados de la región. Las exportaciones a los países de la OECO también han experimentado un incremento en relación con el resto del mundo. En 1988 las exportaciones a esos países representaron el 5,8 por ciento del total de exportaciones y en 1999, el 14,7 por ciento.

3) Tendencias y estructura de la Inversión extranjera directa (IED)

25. En 1995-1999 la inversión extranjera directa total en Dominica fue de 100 millones de dólares EE.UU. La principal inversión extranjera de los últimos años fue la adquisición por Colgate Palmolive de la empresa local Dominica Coconut Products Limited en 1996, por 25 millones de dólares EE.UU. y una posterior inversión de 5 millones de dólares EE.UU. en la planta. Entre otras inversiones figuran el establecimiento de Dominca Brewery and Beverages Ltd, para la producción de cerveza, malta y stout y el embotellamiento de agua de manantial; un proyecto de propagación del coral orientado al turismo; la adquisición, desarrollo y expansión de un centro turístico ecológico en las montañas de la costa meridional, y varias actividades relacionadas con la tecnología de la información.

[image: image1.wmf]Gráfico I.1

Dominica: Comercio de mercancías, 1999

Exportaciones (f.o.b.)

Importaciones (c.i.f.)

a) Por producto

Minería

6,7%

Productos

químicos

13,3%

Otras

semimanufacturas

13,9%

Otras

manufacturas

a

14,8%

b) Por interlocutor comercial

a

Incluye otras categorías no especificadas en otra parte.

Fuente

: División de Estadística de las Naciones Unidas, Base de Datos Comtrade (SA 1992).

Porcentaje

Total: 132,8 millones de US$

Otras

manufacturas

a

4,4%

Productos

químicos

50,2%

Otros productos

agropecuarios

11,9%

Minería

2,7%

Banano

30,8%

Otros

productos

agropecua-

rios 2,0%

Alimentos

23,4%

Maquinaria y

transporte

25,9%

Estados Unidos

6,4%

Jamaica

24,2%

Antigua y Barbuda

7,3%

Trinidad y Tabago

6,3%

Otros países de

América

21,2%

Reino Unido

27,9%

Otros países

de Europa

6.8%

Europa

34,7%

América

65,3%

Estados Unidos

41,5%

América

75,5%

Europa

15,0%

Trinidad y Tabago

13,8%

Canadá

2,4%

Barbados

4,0%

Otros países

de América

13,9%

Reino

Unido

8,1%

Otros

países de

Europa

6,9%

Asia y el resto del

mundo

9,5%

Total: 54,3 millones de US$

26. En general, se alienta la inversión extranjera directa en la producción que se destine fundamentalmente a la exportación, cree puestos de trabajo y favorezca el desarrollo de la capacidad, tenga un alto grado de valor añadido y no dañe al medio ambiente. La inversión extranjera puede beneficiarse con el sistema de incentivos vigente, en especial en el caso de la destinada al sector manufacturero y al turismo. Además de gozar de los beneficios concedidos a los inversionistas nacionales, los inversionistas extranjeros están exentos de los controles de capital. Las autoridades consideran que la inversión extranjera directa ha repercutido positivamente en el nivel de las transacciones comerciales, en particular en las exportaciones, debido sobre todo a las operaciones de exportación de la planta Colgate Palmolive.

4) PERSPECTIVAS

27. Según estimaciones preliminares, el crecimiento económico guiaría en torno del 1,7 por ciento en el año 2000, es decir, que apenas superaría al de 1999; es probable que aumente algo más en el año 2001, a medida que se recuperen las exportaciones de banano, sigan expandiéndose la producción y la exportación de jabones y detergentes y se pongan en marcha los proyectos de inversión. Por otra parte, se espera que los cambios que están introduciéndose actualmente en el sector de las telecomunicaciones permitan reducir los costos globales y fomentar el desarrollo de servicios con uso intensivo de tecnología y que, además, atraigan nuevas inversiones. Es de prever que la inflación se mantenga entre el 1º y el 1,5 por ciento, dado que el crecimiento de la demanda será satisfecho probablemente por las importaciones.

28. La principal traba del crecimiento será la restricción de la política fiscal necesaria para corregir el creciente desequilibrio fiscal de la cuenta de capital activado por el programa de inversiones y para poner freno al crecimiento de la deuda pública externa. El déficit del sector público, según las previsiones oficiales, se reducirá al 3,1 por ciento del PIB en el ejercicio económico de 2000-2001; es probable que sea necesario adoptar nuevas medidas encaminadas a aumentar el superávit de cuenta corriente si se quiere alcanzar el objetivo mencionado.

II. RÉGIMEN DE LA POLÍTICA COMERCIAL

1) Marco jurídico y constitucional general

29. Desde la declaración de su independencia, el 3 de noviembre de 1978, Dominica es una república independiente dentro del Commonwealth Británico; el poder ejecutivo está integrado por un Presidente y un Primer Ministro. La Asamblea elige al Presidente por un período de cinco años. Por lo general, el Primer Ministro y el líder de la oposición designan conjuntamente a un candidato presidencial. Cuando esto no ocurre, el Presidente es elegido mediante votación secreta por los miembros de la Asamblea. Los presidentes no pueden desempeñarse como tales durante más de dos períodos. El Presidente designa como Primer Ministro al miembro de la Asamblea que tenga el apoyo de la mayoría de sus miembros elegido y nombra a todos los demás ministros con el asesoramiento del Primer Ministro. Si bien el poder ejecutivo reside en el Presidente, éste sigue los consejos del Gabinete en casi todos los asuntos.

30. La legislatura es unicameral. La Asamblea está integrada por 30 miembros que comprenden un representante elegido de cada una de las 21 jurisdicciones y nueve senadores, cinco de los cuales son designados con el asesoramiento del Primer Ministro y cuatro, con el del líder de la oposición. Además, la Asamblea cuenta con un portavoz. El período normal del Parlamento es de cinco años.

31. En la jerarquía de la legislación nacional, la Constitución es la ley suprema y todas las demás leyes deben estar en armonía con ella. Los acuerdos internacionales que no hayan sido incorporados en la legislación nacional no pueden ser invocados en los tribunales y no tienen efectos directos en el marco de las leyes de Dominica, a menos que la legislación pertinente establezca expresamente lo contrario. En teoría, los particulares no pueden invocar las disposiciones de la OMC directamente en los tribunales nacionales.

32. El proceso de elaboración de las leyes comienza con la presentación de proyectos de ley en el Parlamento. Los miembros del Parlamento y los Ministros tienen el derecho de presentar proyectos. Después de su presentación en el Parlamento, el proyecto de ley pasa por varias etapas: es presentado y publicado en una primera lectura, debatido en una segunda lectura, examinado y modificado por un comité, presentado por el portavoz de la asamblea y aceptado o rechazado en una tercera lectura. La responsabilidad de concertar y firmar tratados comerciales y otros acuerdos relacionados con el comercio con gobiernos extranjeros le corresponde al Ministerio de Relaciones Exteriores.

33. El sistema jurídico se basa en el common law inglés. La administración de la justicia corresponde al poder judicial, que funciona independientemente de los demás poderes del Estado. Hay tres niveles locales de tribunales judiciales y el Tribunal de Apelación del Caribe Oriental. Los tribunales locales se ocupan de los casos civiles y penales de menor importancia. La Corte Suprema resuelve los casos más graves; dicta fallos tanto en los casos penales como en los criminales y sobre cuestiones relacionadas con la interpretación de la Constitución. El Tribunal de Apelación del Caribe Oriental es el tribunal de apelación de primera instancia. EL Consejo Privado con sede en Londres, Inglaterra, es el tribunal de apelación de última instancia.

2) Formulación y aplicación de las políticas comerciales

34. En Dominica hay 12 ministerios.
 El Ministerio de Comercio, Industria y Comercialización tiene la responsabilidad general de formular y coordinar la aplicación de las cuestiones relacionadas con el comercio nacional e internacional, mientras que el Ministerio de Hacienda y Planificación se encarga de los asuntos relacionados con los aranceles. Entre otros organismos relacionados con el comercio figuran la Corporación de Comercialización del Banano de Dominica (DBMC), el Ministerio de Agricultura y Medio Ambiente y la Oficina de Normas de Dominica (cuadro II.1).

Cuadro II.1
Ministerios y organismos relacionados con el comercio

Ministerio u organismo público
Competencia

Ministerio de Comercio, Industria y Comercialización
Todas las cuestiones relacionadas con el comercio, la coordinación con la OMC, los asuntos de la CARICOM, el ALCA; control de precios

Ministerio de Hacienda y Planificación
Planificación y supervisión de la economía, regulación del sector financiero, política fiscal, gestión de la deuda, negociaciones de préstamos, coordinación con el Banco Central del Caribe Oriental en materia de política monetaria, facilitación del comercio, aranceles y otros derechos de aduana, controles a la importación y valoración en aduana

Corporación de Comercialización del Banano de Dominica
Exportación de banano, velar por la viabilidad financiera del sector del banano

Oficina de Normas
Desarrollar y aplicar normas, pesos y medidas

Ministerio de Agricultura y Medio Ambiente
Política agropecuaria, investigaciones, etc.

Fuente:
Información facilitada por las autoridades.

35. Las autoridades señalan que las políticas comerciales de Dominica aplicadas desde 1995 se han orientado a establecer gradualmente un entorno comercial abierto velando a la vez por que los productores locales lleguen a ser más competitivos para poder afrontar la creciente competencia que caracteriza a la liberalización comercial. En ese contexto, el objetivo principal declarado de las políticas comerciales de Dominica es el de aumentar al máximo las exportaciones y los ingresos procedentes de ellas para mejorar la posición de la balanza comercial del país. Las autoridades han estado tratando de alcanzar ese objetivo mediante programas y medidas que apuntan a ampliar el acceso de las exportaciones a los mercados ya existentes y a encontrar nuevos mercados. Entre esas medidas figuran programas para mejorar la competitividad y programas de promoción y asistencia de la comercialización. El segundo objetivo en orden de importancia de las políticas comerciales de Dominica es velar por que el país obtenga buenos resultados en las negociaciones comerciales y económicas externas, incluidas las relativas a los países ACP y la UE, la OMC y la creación del ALCA. La meta fundamental de Dominica en esas negociaciones es lograr el acceso de sus exportaciones a los mercados y, al mismo tiempo, obtener un trato especial y diferenciado, dada la vulnerabilidad de su economía.

36. Las autoridades estiman que en los últimos años el principal cambio introducido en la política comercial de Dominica ha sido la decisión de proteger a los productores locales mediante la aplicación de aranceles en lugar de restricciones cuantitativas y licencias a la importación, como se refleja en la considerable arancelización de las partidas de la Lista Negativa de importaciones.

37. Dominica coordina varias cuestiones en materia de política comercial con otros Estados miembros de la OECO y de la CARICOM. Lo mismo sucede en el caso de la inversión, las relaciones exteriores, los servicios y la política de libre competencia. Las políticas agropecuarias se coordinan en cierta medida con otros Estados miembros de la CARICOM en el marco del Programa de Transformación Regional (RTP) y se prevé que habrá un mayor grado de coordinación cuando se consolide el Mercado Único de la CARICOM, como se señala en el Protocolo V relativo a la política agropecuaria.

38. A nivel nacional, la coordinación de las políticas se realiza principalmente mediante la participación del sector privado en la junta de directores de algunos de los organismos relacionados con el comercio de Dominica, tales como la Corporación de Comercialización del Banano de Dominica, o a través de la participación de asociaciones empresariales en grupos mixtos.

3) Relaciones Internacionales

i) Organización Mundial del Comercio

39. Con anterioridad a su independencia, declarada el 3 de noviembre de 1978, Dominica aplicaba el GATT de hecho, como miembro del territorio metropolitano del Reino Unido. El 20 de abril de 1993 Dominica pasó a ser parte contratante del GATT, de conformidad con el inciso c) del párrafo 5 del artículo XXVI, y sus derechos y obligaciones en el marco del GATT se hicieron retroactivos a la fecha de su independencia.
 Dominica es Miembro fundador de la OMC y concede, como mínimo, el trato NMF a todos sus interlocutores comerciales.

40. El proceso de incorporación de los resultados de la Ronda Uruguay en la legislación nacional de Dominica está muy adelantado. Se han promulgado leyes sobre la incorporación de las disposiciones de la OMC relativas a las patentes, las marcas de fábrica o de comercio, los dibujos y modelos industriales y los esquemas de trazado de los circuitos integrados, así como sobre medidas antidumping. En el marco del AGCS Dominica asumió compromisos iniciales con respecto a los servicios de turismo, recreativos, de comunicación y financieros; presentó una oferta en las negociaciones ampliadas sobre telecomunicaciones de la OMC, pero no participó en las negociaciones sobre servicios financieros (capítulo IV).

41. Dominica ha presentado varias notificaciones a la OMC en el marco de diversos Acuerdos (cuadro II.2). El país ha realizado un esfuerzo impresionante para ponerse al día con sus obligaciones de notificación: en febrero de 2001 presentó 13 notificaciones a la OMC. Este esfuerzo se ha llevado a cabo a pesar de las limitaciones del país en materia de recursos humanos y financieros. Según las autoridades, la carencia de recursos limita enormemente la capacidad de Dominica para analizar las comunicaciones de la OMC y seguir las deliberaciones de los diversos comités y grupos de trabajo.

ii) Acuerdos regionales y bilaterales

42. Dominica participa en varios acuerdos comerciales regionales y preferenciales, a saber: la Comunidad del Caribe (CARICOM); la Organización de los Estados del Caribe Oriental (OECO); el Acuerdo entre los países ACP y la UE; la Iniciativa de la Cuenca del Caribe (ICC); los programas del Canadá para el Comercio, la Inversión y la Cooperación Industrial de los Miembros Caribeños del Commonwealth (CARIBCAN), y la Asociación de Estados del Caribe (AEC). Además, el país beneficiario del Sistema Generalizado de Preferencias de varios países industriales. Las autoridades señalan que, entre los acuerdos mencionados, el concertado entre los países ACP y la UE, la CARICOM y la OECO han sido los de mayor repercusión en la economía de Dominica. En cambio, consideran que los acuerdos comerciales bilaterales de la CARICOM con Colombia, Cuba, la República Dominicana y Venezuela han tenido efectos mínimos en las exportaciones de Dominica.

Cuadro II.2

Cumplimiento de las prescripciones en materia de notificaciones a la OMC, distribuidas a los Miembros de la OMC, 1995-2000ª

Acuerdo de la OMC
Periodicidad
Número de documento de las notificaciones más
recientes o número de la notificación

Agricultura (artículos 10 y 18.2) ES.1 a ES.3

G/AG/N/DMA/1, 10 noviembre de 1998

Aplicación del Artículo VI del GATT de 1994 (Antidumping) (artículo 16.4)
semestral
G/ADP/N/22/Add.1/Rev.4, G/ADP/N/16/Add.1/Rev.6/Corr.1, G/ADP/N/4/Add.1/Rev.9, G/ADP/N/9/Add.1/Rev.8, G/ADP/N/29/Add.1/Rev.3, G/ADP/N/16/Add.1/Rev.6, G/ADP/N/35/Add.1/Rev.3, G/ADP/N/41/Add.1/Rev.3, todos los documentos de fecha 20 abril de 1999

Antidumping (artículo 18.5)

G/ADP/N/1/DMA/1, 8 de junio de 1999

Inspección Previa a la Expedición (artículo 5)
primera vez
G/PSI/N/1/Add.8, 28 de septiembre de 1999

Normas de Origen (anexo II, párrafo. 4; artículo 5.1)
ad hoc
G/RO/N/24, 29 de junio de 1998

Procedimiento para el Trámite de Licencias de Importación (artículos 1.4 a) y 8.2 b))
ad hoc
G/LIC/N/1/DMA/1, 23 de febrero de 2001

(Artículo 7.3)

G/LIC/N/3/DMA/1, 23 de febrero de 2001

Salvaguardias (artículo 12.6)

G/SG/N/1/DMA/1, 12 de noviembre de 1998

Empresas de comercio estatal (artículo XVII.4 a) del GATT de 1994 y párrafo 1 del Entendimiento relativo a la interpretación del artículo XVII)
ad hoc
G/STR/N/4/DMA; G/STR/N/5/DMA; G/STR/N/6/DMA, 15 de febrero de 2001

Subvenciones (artículo 25.1)-GATT artículo XVI.1
semestral
G/SCM/N/38/DMG, SCM/N/12/Add.1/Rev.7, G/SCM/N/7/Add.1/Rev.8, G/SCM/N/23/Add.1/Rev.4, G/SCM/N/19/Add.1/Rev.6, G/SCM/N/35/Add.1/Rev.3, G/SCM/N/30/Add.1/Rev.3, G/SCM/N/40/Add.1/Rev.1, todos los documentos de fecha 20 de abril de 1999

Subvenciones (artículo 32.6)

G/SCM/N/1/DMA/1, 7 de junio de 1999

a
Además, se efectuaron notificaciones en febrero de 2001 en el marco del artículo 15.2 del Acuerdo sobre Obstáculos Técnicos al Comercio, del artículo 6.2 del Acuerdo sobre las Medidas en materia de Inversiones relacionadas con el Comercio, del artículo 111.4 del Acuerdo General sobre el Comercio de Servicios, de los artículos 20.1 y 22.1 del Acuerdo relativo a la Aplicación del Artículo VII del GATT de 1994, del artículo 16.4 del Acuerdo Antidumping, del artículo 63.2 y el artículo 69 del Acuerdo sobre los ADPIC, de la Decisión relativa a los procedimientos de notificación de las restricciones cuantitativas y del artículo 25 y 25.11 del Acuerdo Sobre subvenciones y Medidas Compensatorias.
Fuente:
Secretaría de la OMC.

43. La posición de Dominica con respecto a los acuerdos comerciales regionales y bilaterales, a la luz de su experiencia como miembro de la OECO y de la CARICOM, es que esos acuerdos constituyen el método más efectivo e importante para alcanzar una mayor integración en la economía mundial. Las autoridades consideran que la OECO y la CARICOM han facilitado a Dominica los medios para abandonar gradual y cautelosamente una política proteccionista, aislacionista, de sustitución de las importaciones, en favor de la adopción de un régimen comercial liberalizado y abierto al exterior. Además, estiman que la liberalización del comercio en la región ha servido de base para liberalizar el comercio a nivel multilateral y que los acuerdos comerciales regionales permiten que los países pequeños sumen sus recursos para lograr un aprovechamiento más eficaz.

44. La política de Dominica con respecto a las zonas de libre comercio es utilizarlas como principal medio para ampliar el acceso de sus exportaciones a los mercados. Empero, en las zonas de libre comercio en las que participan países más adelantados, Dominica ha tratado y seguirá tratando, según las autoridades, de procurar una aplicación recíproca limitada de la liberalización del comercio, debido a su categoría de pequeño país en desarrollo. Las autoridades esperan que la profundización de la integración en el seno de la OECO y de la CARICOM redundará en mayores oportunidades de exportación de bienes y servicios a los demás países de la región. Se prevé que la aplicación del Protocolo II de la CARICOM, que exige la eliminación de las restricciones al libre comercio de los servicios, a los derechos de establecimiento y a la circulación del capital, tendrá una gran repercusión en ese sentido, y actuará como un catalizador del crecimiento y el desarrollo del sector de los servicios en Dominica. Asimismo, las autoridades esperan que la profundización de la integración regional sirva para fomentar una mayor coordinación de las políticas a nivel de la OECO y de la CARICOM, lo cual se traducirá en el fortalecimiento del marco institucional para la formulación y aplicación de las políticas en la región y en Dominica y en una utilización más eficaz de los limitados recursos.

45. El Acuerdo ACP-UE (Acuerdo de Asociación ACP-UE firmado en Cotonú y el Convenio de Lomé IV) concede acceso preferencial a las exportaciones de Dominica en el mercado de la Unión Europea. Las autoridades señalan que durante la mayor parte de los dos decenios transcurridos, el Acuerdo de Lomé ha representado más del 50 por ciento de las exportaciones de Dominica. La producción y exportación de banano destinadas a Europa en el marco de este Acuerdo ha sido la principal actividad económica de Dominica en ese período, con una contribución al PIB de hasta el 30 por ciento. Ahora bien, aparte del banano, el Acuerdo de Lomé no ha tenido una gran repercusión en las exportaciones; son muy pocos los productos manufacturados que se exportan a la Unión Europea para que el ingreso exento de derechos produzca beneficios significativos.

46. En el marco del programa Stabex, Dominica recibió transferencias por un total de 28,1 millones de ecus entre 1990 y 1998, cuyos desembolsos tuvieron lugar en su mayor parte en el período 1994‑1996. Los fondos del programa Stabex de 1994 y 1995 se destinaron principalmente al sector del banano; empero, en el programa del período 1996-1997 se asignaron sobre todo a actividades de diversificación económica y agropecuaria y de desarrollo social y de la comunidad.

47. En el caso de las transferencias del programa Stabex de 1995 se adoptó el enfoque de ayuda presupuestaria para el desembolso de los fondos, que se supeditó al cumplimiento de ciertas condiciones macroeconómicas por parte de Dominica. En diciembre de 1999 el supervisor independiente, es decir el Netherlands Economist Institute, publicó un informe en el que se autorizaba el desembolso de los dos primeros tramos de la transferencia de 1995, mientras que el tercero y último tramo (30 por ciento de los fondos) se desembolsaría una vez agotados los dos primeros y con sujeción al logro de un ahorro público del 1 por ciento del PIB para el Gobierno Central y del 1,3 por ciento del PIB para el sector público consolidado. En el caso de la transferencia de 1996-1997, el Marco de Obligaciones Recíprocas impuso como condicionalidad adicional la preparación de un plan de programas, que debía ser aprobado por la Unidad de Ajuste Estructural de las Comunidades Europeas, en el que había que estipular el uso propuesto de las transferencias por Ministerio, así como un marco de objetivos, actividades, plazos e indicadores verificables. A finales del año 2000 no se había hecho ningún desembolso en el marco de los programas de 1995 y 1996-1997, salvo los 170.000 ecus de la transferencia de 1995 y los 70.000 ecus de la transferencia de 1996-1997.

48. Dominica goza de acceso preferencial a los Estados Unidos en virtud de la Iniciativa de la Cuenca del Caribe (ICC) de los Estados Unidos (véase la introducción). Las exportaciones de Dominica también gozan de acceso preferencial al mercado canadiense a través del CARIBCAN, sobre todo en el caso de las legumbres y hortalizas frescas y procesadas. Las autoridades señalan que el país exporta muy poco a los Estados Unidos en el marco de la IBC o al Canadá en el marco del CARIBCAN.

49. Los productos de Dominica pueden acogerse a los esquemas nacionales del Sistema Generalizado de Preferencias (SGP) de Australia, Bulgaria, el Canadá, los Estados Unidos, Hungría, el Japón, Nueva Zelandia, Noruega, Polonia, la República Checa, la República Eslovaca, Rusia, Suiza y la Unión Europea. La gama de productos varía según el esquema de cada país.

iii) Consultas y diferencias comerciales

50. Dominica no ha participado directamente, como demandante ni como demandado en ningún caso sometido a los mecanismos de solución de diferencias de la OMC. Ahora bien, sus exportaciones de banano a la Unión Europea en el marco de Lomé (junto con las de los demás países ACP) fueron objeto de una diferencia en la OMC, resultante de reclamaciones presentadas por el Ecuador, los Estados Unidos, Guatemala, Honduras y México. Con respecto al régimen de importación, venta y distribución de banano de las Comunidades Europeas (WT/DS27), Dominica solicitó el derecho de participar como tercero en la diferencia.

51. Dominica participa en debates sobre cuestiones y conflictos comerciales en el Consejo de Desarrollo Económico y Comercial (COTED) de la CARICOM. Las soluciones se alcanzan por consenso entre los Ministros de Comercio. Dominica no ha intervenido en ningún litigio relativo al comercio o a las inversiones fuera de la OMC.

4) Política en materia de inversiones

52. La política en materia de inversiones se encuentra bajo la responsabilidad del Ministerio de Comercio, Industria y Comercialización y de la Corporación Nacional de Desarrollo. La política de Dominica con respecto a la inversión reside en tratar de atraer inversiones nacionales y extranjeras y en brindar incentivos con ese fin. Las autoridades han señalado que el Gobierno prefiere las inversiones extranjeras que no interfieran o compitan con las empresas existentes en el país (aunque acepta la adquisición de compañías nacionales por empresas extranjeras, como ha sucedido con Colgate Palmolive), que estén orientadas a la exportación, que tengan un alto grado de valor añadido, que permitan la transferencia de conocimientos especializados y que cuenten con un importante potencial para generar empleo. Las autoridades señalan que ésa ha sido la política del Gobierno en los últimos 20 años y que gran parte de ella se orienta por los acuerdos y convenios celebrados con la OECO y la CARICOM. Los inversionistas extranjeros deben cumplir varias condiciones con respecto a su buena fe, la fuente de financiación, el número de empleados extranjeros en relación con el de empleados nacionales, el tipo de mercancías que se producirá y los mercados destinatarios, entre otras.

53. Los inversionistas extranjeros pueden tener hasta el 100 por ciento de una inversión. De conformidad con la Ley sobre Propiedad Inmobiliaria por Extranjeros Nº 17, de 1995, los no nacionales pueden adquirir y poseer hasta un acre de tierra (alrededor de media hectárea) con fines residenciales y hasta tres acres (alrededor de una hectárea y media) para fines comerciales o empresariales, sin necesidad de obtener una licencia de propiedad inmobiliaria por extranjeros, a excepción de las zonas determinadas por el Ministro, mediante decreto, y publicadas en la Gazette. Asimismo, los inversionistas extranjeros pueden obtener una exención de las disposiciones de la Ley sobre Propiedad Inmobiliaria por Extranjeros en los siguientes casos: si son parte en un acuerdo con el Gobierno para financiar el desarrollo del sector de la vivienda, la industria, el turismo, la silvicultura, la pesca o la agricultura; si emprenden una actividad declarada como empresa aprobada de conformidad con las disposiciones de la Ley de Incentivos Fiscales, y si se trata de una actividad de interés público. No existen restricciones a la repatriación de dividendos en el caso de las empresas de propiedad totalmente extranjera; cuando se trata de una empresa mixta (extranjera-nacional), se permite la repatriación de las utilidades en proporción con la participación extranjera en el capital de la empresa. A menos que se les conceda una exención de conformidad con la Ley de Incentivos Fiscales, las utilidades de las inversiones extranjeras reciben trato nacional y están sujetas a un tipo impositivo del 30 por ciento aplicable tanto a las personas como a las empresas.

54. Con miras a alentar el establecimiento de nuevas empresas, Dominica, al igual que otros países de la OECO, ofrece una amplia gama de incentivos a los que deseen invertir en el sector manufacturero y de los servicios y en el desarrollo hotelero. Por lo general, esos incentivos consisten en una exención temporal del impuesto sobre las utilidades, los derechos de importación y el impuesto general sobre el consumo y figuran en la Ley del Impuesto sobre la Renta, la Ley de Incentivos Fiscales, la Ley de Promoción Hotelera, la Ley de Aduanas (control y gestión), la Ley del Impuesto sobre el Consumo y la Ley sobre Propiedad Inmobiliaria por Extranjeros. Asimismo, existen incentivos horizontales para los inversionistas extranjeros con respecto a exenciones relacionadas con las limitaciones impuestas a las remesas de divisas, de conformidad con la Ley de Control de Cambios.

55. De conformidad con la Ley de Incentivos Fiscales Nº 17, de 1974, capítulo 84:51 de las leyes revisadas de Dominica, una empresa aprobada puede importar plantas, equipo, repuestos, materias primas o componentes destinados a su construcción, modificación, reconstrucción o ampliación en régimen de franquicia. En virtud de la misma Ley, puede concederse a una empresa la exención total o parcial del pago del impuesto sobre la renta aplicable a las utilidades.

56. Los procedimientos de registro de las empresas se rigen por la Ley de Registro de Nombres de Empresas (capítulo 78.46 de las leyes revisadas de Dominica), la Ley de Sociedades Nº 21, de 1994, y la Ley de Sociedades Comerciales Internacionales Nº 10, de 1996. De conformidad con la primera de las leyes mencionadas, todas las empresas o personas que realicen actividades comerciales en Dominica utilizando un nombre comercial distinto del apellido de los propietarios deben registrarse en el Registrador del Tribunal Supremo. La Ley de Sociedades contiene disposiciones sobre la constitución en sociedad en Dominica de empresas que realicen actividades comerciales en el país, mientras que la Ley de Sociedades Comerciales Internacionales se refiere a la constitución en sociedad en Dominica de empresas comerciales internacionales que no realicen actividades comerciales en el país.

III. POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS

1) Medidas que afectan directamente a las importaciones

i) Procedimientos

57. La principal ley que rige los procedimientos de importación es la Ley de Aduanas (control y gestión) Nº 16, de 1985, capítulo 69.01 de las leyes revisadas de Dominica. Todas las importaciones deben ir acompañadas de una declaración de importación, salvo en el caso del pescado fresco capturado por pescadores de Dominica e importado por ellos en sus buques y el equipaje acompañado de pasajeros. Dentro de los siete días posteriores a la llegada de las mercancías en el caso del transporte aéreo, o de los 14 días en el caso del transporte marítimo, el importador debe presentar al Departamento de Aduanas una declaración completa junto con facturas o un comprobante de venta y toda otra documentación relativa a los pagos efectuados por concepto de transporte y servicios conexos, tales como fletes, seguros y manipulación. Debe llenarse un formulario con el detalle de los números de las partidas arancelarias correspondientes, la cantidad importada y el valor en aduana de cada mercancía importada. El monto de los derechos y cargas de aduana que deberán abonarse se calcula tomando en cuenta la información proporcionada en la declaración. Las mercaderías importadas en el marco de las condiciones preferenciales de la CARICOM o de la OECO deben ir acompañadas de un certificado de origen. Los importadores pueden utilizar los servicios de un agente de aduanas autorizado, pero no es obligatorio. Los derechos de puerto deben pagarse a la autoridad portuaria antes de que se despachen las mercancías por aduana.

58. Las declaraciones de importación no pueden efectuarse por vía electrónica. Todas las declaraciones de importación y la documentación acompañante deben presentarse en papel; en teoría, el original debe presentarse junto con una copia. Empero, las autoridades señalan que, para facilitar las importaciones destinadas a la industria y otras importaciones condicionales, se aceptan facsímiles y fotocopias. Desde 1991 la aduana ha utilizado el SINUDEA para procesar electrónicamente las declaraciones de aduana; a cada importador se le asigna un número (código) de registro y el contenido de la declaración se ingresa en el sistema para determinar los derechos e impuestos de aduanas. En Dominica no se utiliza la inspección previa a la expedición.

ii) Aranceles

a)
Estructura

59. Dominica ha comenzado a aplicar el arancel exterior común (AEC) de la CARICOM en febrero de 1991. La Lista se basa en el Sistema Armonizado de Designación y Codificación de Mercancías de 1996 desde el 1º de enero de 1999. El arancel, aplicado en el año 2000, comprende 6.333 líneas arancelarias a un nivel de siete dígitos. Rigen tipos arancelarios generales de 0, 5, 10, 15, 20, 25, 30 y 35 por ciento para los productos industriales y un tipo adicional del 40 por ciento sólo para los productos agropecuarios sujetos al AEC.
 Las excepciones al AEC figuran en las listas A, B, C y D, así como en las Normas y Órdenes Obligatorias (S.R.O.) Nº 25, de 1998, que comprenden partidas arancelizadas que habían estado sujetas a restricciones cuantitativas y a las que actualmente se les aplica aranceles de hasta el 200 por ciento.

60. La estructura del arancel se basa en el concepto de uso económico de los bienes, diferenciados entre insumos y bienes finales. Los insumos se identifican como bienes primarios, intermedios o de capital, mientras que los bienes finales se dividen en categorías básicas y no básicas. Algunos productos alimenticios y otros suministros se clasifican como básicos, mientras que los demás bienes finales son no básicos. Además, en la estructura se distingue entre bienes "competidores" (para los cuales la producción regional o el potencial de producción inmediata a partir de la capacidad existente asciende a más del 75 por ciento de la demanda regional) y bienes "no competidores" (cuadro III.1). Se considera que los "productos similares" de terceros países son competidores. En la fase IV del AEC los aranceles aplicables a los bienes competidores finales se armonizan con los aplicables a los no competidores.

Cuadro III.1

Estructura de los tipos arancelarios, fases I y IV de la lista de reducciones del AEC

(Porcentaje)

Grupo A
(No competidores)
Grupo B (Competidores)
Grupo C (Competidores)
Grupo D (No básicos, no competidores)

Insumos

Primarios
0-5
30/10

Intermedios
10/0-5
30/15

De capital
10/0-5
20/10

Bienes finales
20 (categoría básica)
30/20 (categoría básica)
45/20
30/20

Nota:
El primer tipo del cuadro (cuando es aplicable) corresponde a la fase I de la lista de reducciones del AEC; el segundo tipo, a la fase IV. Los productos de las listas A y C están excluidos.

Fuente:
Información facilitada por las autoridades.

61. Los productos de la lista A pueden importarse a tipos arancelarios inferiores al AEC. En el caso de Dominica, los incluidos en la lista A (principalmente productos agropecuarios, material de embalaje, cerámica, lavadoras y secadoras y artefactos sanitarios), están sujetos a un derecho de aduana máximo del 40 por ciento, pero en muchos casos Dominica aplica tipos inferiores al AEC. La lista C contiene 209 líneas arancelarias, en especial bebidas alcohólicas, tabaco, productos del petróleo, joyas, artefactos eléctricos y vehículos automóviles. Los tipos del AEC se fijan a un nivel mínimo; los tipos aplicables a esos productos por lo general son más elevados que los del AEC.

62. La disposición legal que rige la aplicación de aranceles en Dominica es la Ordenanza sobre Aranceles de Importación y Exportación, capítulo 265. Los aranceles de importación se establecen mediante órdenes, de conformidad con la sección 18 de la Ordenanza. La orden vigente es la Orden sobre Aranceles de Importación y Exportación (modificación), Normas y Órdenes Obligatorias Nº 35 de 1998. Las modificaciones del AEC se realizan a través de la CARICOM, pero la autoridad para determinar o modificar los tipos arancelarios reside en el Gabinete. Las excepciones al arancel exterior común se acuerdan entre los miembros de la CARICOM y deben ser aplicadas por el Consejo de la Comunidad. No existen aranceles estacionales. Todos los derechos se aplican ad valorem.

63. La renta resultante de los impuestos aplicables al comercio y las transacciones internacionales constituyen la principal fuente de ingresos fiscales de Dominica; en 1998 representaron alrededor del 46 por ciento de las rentas públicas totales. Como consecuencia de la liberalización, el aporte de los aranceles a las rentas públicas se ha visto disminuido mientras que ha aumentado el de los derechos de consumo aplicables a las importaciones. En 1998 los ingresos provenientes de los derechos de aduana ascendieron a 23,4 millones de dólares EC (8,7 millones de dólares EE.UU.), cifra que representó alrededor del 11,4 por ciento del total de rentas públicas, es decir, menos del 14 por ciento de 1994 y aproximadamente el 7,2 por ciento del valor de las importaciones.

b)
Consolidaciones arancelarias

64. Dominica no había consolidado ninguna línea arancelaria en el GATT. En el transcurso de la Ronda Uruguay se consolidaron todas las líneas arancelarias de productos agropecuarios y la mayoría de las líneas de productos industriales, con excepción de algunas partidas de interés para la producción nacional de Dominica. Los productos agropecuarios se consolidaron a un nivel máximo del 100 por ciento, con un período de aplicación de seis años; algunas excepciones se consolidaron al 150 por ciento, con un período de aplicación de 10 años (cuadro AIII.1).

65. Dominica consolidó los aranceles que aplica a las importaciones de productos industriales (SA 25-97) a un tipo uniforme del 50 por ciento, con varias excepciones que quedaron sin consolidar. Las excepciones se refieren por lo general a productos que son fabricados en Dominica. Los productos sin consolidar también están sujetos a prescripciones en materia de licencias de importación.

c)
Promedio arancelario y horquilla arancelaria

66. Dominica aplicó la fase I de las reducciones del AEC de la CARICOM en 1993, la fase II en 1995 y la fase III el 1º de enero de 1999. En consecuencia, el arancel máximo para la mayor parte de los productos industriales es del 25 por ciento, salvo las excepciones permitidas y los productos que se han sometido a arancelización; el tipo máximo aplicable a la mayoría de los productos agropecuarios es del 40 por ciento, exceptuando también los productos sujetos a arancelización. Según las autoridades, la fecha tentativa para la aplicación de la fase IV es el 1º de julio de 2001. Para algunos productos, sujetos a arancelización, los tipos efectivamente aplicados pueden situarse al nivel de 4 dígitos. El tipo más elevado aplicable a los productos agropecuarios es del 150 por ciento, que corresponde al tipo consolidado en la OMC para el año 2004. Empero, no incluye la carga por servicios de aduana, que elevaría el tipo aplicable máximo al 152 por ciento; ahora bien, las autoridades han señalado que los tipos arancelizados se reducirán siguiendo una lista. En el caso de los productos industriales, las importaciones competidoras de países no pertenecientes a la CARICOM están sujetas a tipos (no AEC) que oscilan entre el 50 y el 200 por ciento, en el caso de productos no consolidados en la OMC. Esos productos ya no están sujetos a restricciones cuantitativas ni al régimen de licencias no automáticas (véase infra). Entre los productos sometidos al tipo más elevado, es decir, el 200 por ciento, figuran los esmaltes, las pinturas, los barnices y el calzado, que no han sido consolidados en la OMC.

67. El promedio simple del arancel NMF en el año 2000 fue del 13,1 por ciento, concediendo un arancel de protección del 15,1 por ciento incluida la carga por servicios de aduana. El arancel NMF medio fue del 24,7 por ciento (26,7 por ciento, incluida la carga por servicios de aduana) para los productos agropecuarios (según la definición de la OMC) y del 10,9 por ciento (12,9 por ciento) para los productos no agropecuarios. Se exime de derechos al 22,9 por ciento de las líneas arancelarias correspondientes a importaciones beneficiadas con el trato NMF, y aproximadamente dos tercios del total de líneas arancelarias están sujetas a tipos que oscilan entre el 0 y el 15 por ciento (cuadro III.2). Si se analiza por categoría de la OMC, las bebidas y bebidas espirituosas son los productos gravados con los tipos más elevados, seguidos por las frutas y legumbres y hortalizas; si se analiza por sección del Sistema Armonizado, las grasas y aceites y las preparaciones de alimentos tienen los aranceles más altos, seguidas por las armas y municiones, las obras de arte, el calzado, los productos vegetales y los animales vivos y productos del reino animal.

d)
Concesiones arancelarias

68. En el caso de las mercancías incluidas en las Lista de Exenciones Condicionales de Derechos del AEC, los miembros de la CARICOM pueden aplicar aranceles más bajos que el AEC. En la Lista se enuncian además los fines para los cuales las mercancías pueden admitirse en el Estado miembro importador libres de derechos de importación o a un tipo más bajo que el arancel exterior común. En el caso de Dominica esa modalidad se aplica a casi todos los insumos destinados a la producción industrial. En su calidad de país menos adelantado en el seno de la CARICOM, Dominica puede importar todos los insumos libres de derechos en lugar de hacerlo al tipo AEC del 5 por ciento.

69. Según las normas de la CARICOM, la Lista AEC de artículos a los que no pueden aplicarse exenciones de derechos comprende mercancías que no pueden quedar, total o parcialmente, exentas del pago de aranceles ni ser importadas a un tipo reducido aun cuando se destinen a la industria, la agricultura, la pesca, la silvicultura o la minería. Los programas de incentivos no pueden otorgar a esas mercancías un acceso favorable. La lista comprende mercancías producidas en el Mercado Común del Caribe en cantidades consideradas adecuadas para justificar la aplicación de la protección arancelaria. Esos artículos pueden beneficiarse con la exención de derechos únicamente si se importan "para otros fines aprobados" según la sección XI de la Lista de Exenciones Condicionales de Derechos y siempre que se hayan suministrado con carácter de regalo o donación.

70. Con excepción de las mercancías que no reúnen las condiciones, los diversos programas de incentivos utilizados por Dominica otorgan concesiones y exenciones con respecto a los derechos de importación a las mercancías destinadas a industrias aprobadas. La Ley de Ayuda para Empresas de Desarrollo concede exenciones de derechos de aduanas a las materias primas y los insumos, materiales, herramientas, plantas, maquinaria y materiales de construcción por un período de 10 años a las empresas que fabrican productos destinados exclusivamente a ser exportados a países no pertenecientes a la CARICOM. Las autoridades aclaran que esa ley no está en aplicación.

Cuadro III.2

Análisis suscrito de los aranceles de Dominica: Aranceles efectivamente aplicados, 2000

Aranceles efectivamente aplicados
Aranceles efectivamente aplicados + cargas por servicios de aduana

Análisis
Nº de líneas
Prome-dio
Horquilla
Desviación típica
CV
Promedio
Desviación típica
CV

(%)
(%)
(%)

(%)
(%)

Total
6.333
13,1
0-200
21,6
1,6
15.1
21.6
1,4

Por categoría de la OMC

Agricultura
1.022
24,7
0-150
33,4
1,4
26,7
33,4
1,3

Animales vivos y sus productos
147
17,8
0-40
15,9
0,9
19,8
15,9
0,8

Productos lácteos
24
6,9
0-25
7,9
1,1
8,9
7,9
0,9

Café y té, cacao, azúcar, etc.
172
25,0
0-150
30,7
1,2
27,0
30,7
1,1

Flores cortadas y plantas
56
8,9
0-40
14,4
1,6
10,9
14,4
1,3

Frutas y legumbres y hortalizas
255
33,4
0-150
32,3
1,0
35,4
32,3
0,9

Cereales
29
15,0
0-40
12,7
0,8
17,0
12,7
0,7

Semillas oleaginosas, grasas y aceites y sus productos
95
23,6
0-65
29,3
1,2
25,6
29,3
1,1

Bebidas y bebidas espirituosas
78
70,4
5-150
61,1
0,9
72,4
61,1
0,8

Tabaco
10
31,5
0-45
21,7
0,7
33,5
21,7
0,6

Productos no agropecuarios (excluido el petróleo)
5.272
10,9
0-200
17,6
1,6
12,9
17,6
1,4

Pescados y productos de la pesca
155
26,0
0-40
17,4
0,7
28,0
17,4
0,6

Productos minerales, piedras/metales preciosos
411
9,8
0-35
10,3
1,1
11,8
10,3
0,9

Metales
713
6,6
0-25
6,5
1,0
8,6
6,5
0,8

Cuero, caucho, calzado y artículos de viaje
169
12,6
0-200
22,5
1,8
14,6
22,5
1,5

Madera, pasta, papel y muebles
314
10,1
0-50
10,0
1,0
12,1
10,0
0,8

Textiles y prendas de vestir
949
12,6
0-30
10,5
0,8
14,6
10,5
0,7

Por sector de la CIIU

Agricultura y pesca
428
22,8
0-110
24,3
1,1
24,8
24,3
1,0

Minas
116
6,9
0-35
8,8
1,3
8,9
8,8
1,0

Manufacturas
5.788
12,5
0-200
21,3
1,7
14,5
21,3
1,5

Por fase de elaboración

Materias primas
842
17,8
0-150
22,9
1,3
19,8
22,9
1,2

Productos semielaborados
1.820
4,9
0-40
4,8
1,0
6,9
4,8
0,7

Productos totalmente elaborados
3.671
16,2
0-200
25,0
1,5
18,2
25,0
1,4

Por sección del SA

01
Animales vivos y productos del reino animal
309
21,5
0-100
19,4
0,9
23,5
19,4
0,8

02
Productos del reino vegetal
402
22,0
0-150
26,5
1,2
24,0
26,5
1,1

03
Grasas y aceites
53
39,2
0-65
30,0
0,8
41,2
30,0
0,7

04
Productos de las industrias alimentarias, etc.
323
35,3
0-150
44,8
1,3
37,3
44,8
1,2

05
Productos minerales
203
5,9
0-25
5,4
0,9
7,9
5,4
0,7

06
Productos de las industrias químicas o de las industrias conexas
930
12,6
0-200
33,2
2,6
14,6
33,2
2,3

07
Plástico y caucho
234
8,8
0-135
14,2
1,6
10,8
14,2
1,3

08
Pieles y cuero
84
9,9
0-25
11,1
1,1
11,9
11,1
0,9

09
Madera y productos de la madera
121
10,0
0-25
7,3
0,7
12,0
7,3
0,6

10
Pasta de madera, papel, etc.
170
7,9
0-25
9,3
1,2
9,9
9,3
0,9

11
Materias textiles y sus manufacturas
935
12,0
0-25
10,5
0,9
14,0
10,5
0,8

12
Calzado, sombreros
67
22,9
0-200
32,2
1,4
24,9
32,2
1,3

13
Manufacturas de piedra
195
10,2
0-25
8,6
0,8
12,2
8,6
0,7

14
Piedras preciosas, etc.
61
20,5
0-35
15,4
0,8
22,5
15,4
0,7

15
Metales comunes y sus manufacturas
707
7,1
0-35
7,2
1,0
9,1
7,2
0,8

16
Máquinas
895
6,9
0-70
9,5
1,4
8,9
9,5
1,1

17
Material de transporte
197
10,1
0-40
11,3
1,1
12,1
11,3
0,9

18
Instrumento y aparatos de precisión
248
10,0
0-30
9,1
0,9
12,0
9,1
0,8

19
Armas y municiones
20
30,8
0-45
16,5
0,5
32,8
16,5
0,5

20
Mercancías y productos diversos
171
18,3
0-50
9,9
0,5
20,3
9,9
0,5

21
Objetos de arte, etc.
8
25,0
25
0,0
0,0
27,0
0,0
0,0

a
Clasificación de la CIIU (Rev. 2), excluida la electricidad (una línea).

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

71. Otros programas de exenciones de derechos incluyen los que figuran en la Ley de Incentivos Fiscales Nº 42, de 1973, en la cual se establecen exenciones de derechos de importación para las materias primas y los insumos, materiales, herramientas, plantas, maquinarias y materiales de construcción, y en la Ley de Promoción Hotelera, modificada por la Ley de Promoción Hotelera (modificaciones) Nº 21, de 1991, en la cual se establece la importación en régimen de franquicia arancelaria de los materiales de construcción y los artículos de equipamiento destinados a la construcción o equipamiento de hoteles.

e)
Preferencias arancelarias

72. Dominica concede acceso libre de derechos a las importaciones de los demás países integrantes de la OECO y de la CARICOM, siempre que cumplan los criterios relativos a las normas de origen de la CARICOM.

iii) Otros gravámenes y cargas

73. Además de los derechos de aduana, el Gobierno aplica un impuesto del 2 por ciento por servicios de aduana a todas las importaciones, con la excepción de las mercancías importadas por el Gobierno, las importadas por pasajeros como equipaje personal o efectos familiares y personales y las importadas temporalmente de conformidad con las disposiciones de un convenio internacional al cual se haya adherido el Gobierno de Dominica. El impuesto por servicios de aduana, que era del 1 por ciento, aumentó a partir del 27 de julio de 2000. Ese impuesto se aplica sobre el valor c.i.f. de la declaración de aduanas y tiene su fundamento jurídico en la Ley de Aduanas (control y gestión), capítulo 69.01 de las leyes de Dominica, modificado por S.R.O. Nº 41 de 1985 y S.R.O. Nº 51 de 1987.

74. Se aplica un recargo del 15 por ciento a las manzanas y a las uvas y peras frescas, así como a las motocicletas, de conformidad con la Orden relativa al Impuesto sobre el Consumo (modificación) Nº 36, de 1993. Según la Orden relativa al Impuesto sobre el Consumo (modificación) Nº 65 de 1997, Dominica impone un recargo relativo al medio ambiente cuando se importan ciertas mercancías en Dominica o se fabrican y venden en el país. Al respecto, se aplica una carga de 25 centavos de dólar EC por contenedor a las bebidas alcohólicas y no alcohólicas incluidas en el capítulo 22 del Sistema Armonizado. Se aplica una carga de 12 centavos de dólar EC por galón a la gasolina y otra del 5 por ciento a algunos artefactos domésticos, calefactores eléctricos y receptores de televisión.

75. Se aplica un impuesto sobre el consumo a un tipo general del 25 por ciento; las bebidas alcohólicas están gravadas con algunos tipos específicos. El impuesto sobre el consumo se rige por la Orden del Impuesto sobre el Consumo (modificación), S.R.O. Nº 36, de 1993, por la cual el tipo general se incrementó del 20 al 25 por ciento, tras la iniciación en Dominica de la fase II del arancel exterior común. El impuesto se aplica a todos las manufacturas fabricadas o importadas en Dominica. En el caso de las importaciones, se recauda en el lugar de ingreso; se calcula sobre la cifra resultante de sumar el valor c.i.f. y los derechos de importación. En el caso de los productos fabricados en el país, el impuesto sobre el consumo se aplica cuando los productos se fabrican y se venden localmente; se calcula sobre el precio "ex fábrica" de los artículos manufacturados. El tipo impositivo aplicable a la mayoría de los productos es del 25 por ciento, pero muchos de ellos no están sujetos al impuesto, como ciertos productos alimenticios, la leche, los productos relacionados con la salud, las máquinas, las partes, los libros y los productos objeto de las compras del sector público. Varios productos importados en el marco de programas de incentivos también están exentos del impuesto sobre el consumo. La gasolina de aviación, en ciertas condiciones, está sujeta a un impuesto del 45 por ciento. Se aplican tipos específicos a la cerveza y a la stout ($EC2,20 y $EC1,98 por litro, respectivamente); al alcohol etílico ($EC2,64 por litro); al brandy ($EC5,50 por litro); al whisky ($EC9,90 por litro); al gin ($EC6,60 por litro); al querosén ($EC0,11 por litro); al gasoil ($EC0,51 por litro); a la gasolina ($EC0,70 por litro) y a los gases de petróleo ($EC100 por 100 kg).

iv) Valoración en aduana y normas de origen

76. Según las autoridades, en la práctica Dominica aplica métodos de valoración basados en el Acuerdo sobre Valoración en Aduana de la OMC. La legislación vigente de Dominica, la Ley de Aduanas (control y gestión) (modificación) Nº 8, de 1991, capítulo 69.01 de las leyes revisadas de Dominica, ha incorporado el Código de Valoración en Aduana del GATT. En consecuencia, los métodos de valoración que figuran en el Código son utilizados por la Aduana, en el orden prescrito. En ese sentido, las autoridades señalan que el valor de transacción es el método de valoración usado con mayor frecuencia. Cuando existen dudas con respecto al valor declarado, el valor de transacción es aceptado mientras se lleva a cabo un proceso de verificación posterior. Otros métodos utilizados son el del valor de los productos similares y el del valor de transacción de los productos similares. No se emplea el de los precios mínimos a los fines de la valoración. No obstante, pueden utilizarse precios de referencia basados en listas y catálogos internacionales o en valores de importación anteriores. Las autoridades mencionan que la subvaloración es un problema, en especial en el caso de los vehículos automóviles usados, pero aclaran que ello no obstaculiza la aplicación del Acuerdo sobre Valoración en Aduana. En el caso específico de los vehículos automóviles, sin embargo, se aplica el método del valor residual (de última instancia) cuando no resulta aceptable el valor de transacción.

77. Los importadores pueden cuestionar las decisiones de la aduana en materia de valoración, presentando el asunto a los Comisionados de Apelación de Aduanas. Si la decisión de los Comisionados no le resulta satisfactoria, el importador puede apelar al Tribunal Superior o al Tribunal de Apelación del Caribe Oriental. En el período 1997-2000 se presentaron cuatro casos ante los Comisionados de Apelación de Aduanas. Éstos tienen las facultades de un tribunal subordinado con respecto a la comparecencia de testigos, el testimonio bajo juramento y las sanciones por desacato. En la apelación los Comisionados pueden aumentar, reducir o confirmar la cuantía del derecho aplicable.

78. En enero de 1999 Dominica adoptó las nuevas normas de origen establecidas por la CARICOM en 1998. Se otorga la exención de derechos únicamente cuando las mercancías que cumplen los criterios en materia de normas de origen son enviadas directamente desde alguno de los Estados Miembros. El Tratado de la CARICOM contiene un recurso de dispensa para la aplicación de las normas de origen del Mercado Común, conocido como mecanismo de salvaguardia. Dominica se ha beneficiado con la dispensa de los requisitos en materia de normas de origen en el caso de los productos agropecuarios (SA 01-24) para los cuales no se dispone de suministros regionales.

v) Prohibiciones, restricciones y licencias de importación

a)
Prohibiciones y restricciones de importación

79. La importación de diversos productos está prohibida o restringida en virtud de la Ley de Aduanas (Control y Administración) Nº 16 de 1985. Las autoridades observaron que estas prohibiciones o restricciones obedecen a motivos de salud y seguridad orientados a salvaguardar al público de Dominica o poner freno a la utilización y la importación ilegales de determinados productos. No está permitida la importación de los bienes enumerados en la parte I de la Quinta Lista de la Ley. Estos productos comprenden los siguientes: todos los artículos de oro y plata de fabricación extranjera que porten imitaciones de marcas de ensayo del Reino Unido o marcas de ensayo del Reino Unido que no cumplan la norma indicada por la marca; monedas de curso legal en Dominica cuya calidad sea inferior a la normal; monedas falsas; alimentos no aptos para el consumo humano; artículos indecentes u obscenos; animales infectados o sus canales, pieles y cueros; pistolas con forma de pluma estilográfica o de lápiz; cualquier tipo de mercancía que porte el emblema de Dominica; brochas de afeitar fabricadas en el Japón o exportadas por este país; y sellos falsos. En la parte II de la Quinta Lista figuran las mercancías que sólo pueden importarse de conformidad con las condiciones y restricciones prescritas. Estas mercancías son las siguientes: armas y munición; fuegos artificiales; cannabis; pólvora; billetes de imitación; keroseno; licores y tabaco.

80. Además, en la sección 5 1) de la Orden de Control de los Suministros Nº 25 de 1998 se señala que el Ministro encargado del comercio podrá, mediante orden, prohibir terminantemente la importación de mercancías de cualquier tipo o supeditar la importación a la obtención de una licencia expedida por el Inspector de Suministros. En virtud de la Orden se prohíbe la importación de mercancías procedentes del Iraq con arreglo a una resolución de las Naciones Unidas. Además, la Ley de Control de Sustancias Nocivas y Peligrosas Nº 4 de 1982 impone restricciones a la importación de los productos enumerados en la Lista, que son los siguientes: gas licuado de petróleo (butano y propano) con excepción del destinado a consumo doméstico, acetileno, oxígeno y ácido sulfúrico. En virtud de la Ley de Protección Fitosanitaria y Fitocuarentena está prohibida la importación de plantas, partes de plantas, productos vegetales o frutas, legumbres y hortalizas procedentes de un país cualquiera afectado por una plaga de chinche harinosa rosada o de hibiscus, a no ser que se cumplan determinadas condiciones (véase lo que se indica más adelante).

b)
Otras restricciones y licencias cuantitativas

81. Se mantienen las licencias de importación en virtud del capítulo 20.01 de la Orden de Control de los Suministros de 1991 y de la Orden de Control de los Suministros (importaciones y exportaciones restringidas) Nº 25 de 1998 (Lista Negativa). Como se ha señalado antes, la sección 4 de la Orden de 1991 prescribe la aplicación de licencias de importación. La Orden estipula que antes de que se formule una orden con arreglo a la sección 4 el Inspector de Suministros ha de recomendar un programa con objeto de garantizar que las importaciones de bienes y mercancías se calculan obedeciendo a los intereses de la comunidad. En vista de lo señalado, las autoridades indicaron que la Orden de Control de los Suministros (importaciones y exportaciones restringidas) revisada Nº 25 de 1998 se preparó con arreglo a la sección 4 de la Ley de Control de los Suministros y se basaba en un programa recomendado por el Inspector de Suministros al Ministro de Comercio. Las autoridades señalaron igualmente que el programa y la Lista Negativa tenían por objeto proteger a los productores nacionales de la importación de mercancías competidoras a fin de aumentar su competitividad. En febrero de 2001 se notificó a la OMC el régimen de licencias de importación de Dominica.

82. La Lista Negativa consta de tres tablas distintas. La tabla I recoge los productos con respecto a los cuales hace falta licencia de importación a efectos de importarlos de fuera de la zona de la CARICOM. En la tabla II se enumeran mercancías con respecto a las cuales hace falta licencia de importación para importarlos de fuera de la OECO y Belice. En la tabla III se recogen los productos que son objeto de control de los precios y con respecto a los cuales hace falta licencia. Los productos de la tabla I han sido objeto de arancelización y con el tiempo se retirarán de la Lista Negativa (cuadro III.3). Aunque en principio también hacen falta licencias de importación en relación con las mercancías que figuran en la tabla III, en la práctica la tabla no se ha aplicado (sección 3 vii), que figura más adelante).

Cuadro III.3

Prescripciones de Dominica con respecto a las licencias de importación

Tabla I: Mercancías con respecto a las cuales hace falta licencia de importación antes de importarlas de un país cualquiera que no sea miembro de la Comunidad del Caribe:

Huevos con cascarón (SA 0407), patatas (papas) frescas o refrigeradas (SA 07.01), tomates (SA 0702.00), coles (Ex SA 07.04), lechugas (Ex SA 07.05), zanahorias (Ex SA 07.06), pimientos dulces (Ex SA 07.09), cocos (Ex SA 08.01), mangos (Ex SA 08.04), agrios, frescos o secos (SA 08.05), cafés y sucedáneos del café (Ex SA 0901), pimientas (Ex SA 0904), aceite de soja (soya) refinado o sin refinar (Ex SA 15.07), aceite de cacahuete o maní refinado o sin refinar (Ex SA 15.08), aceite de oliva refinado o sin refinar (Ex SA 15.09), los demás aceites obtenidos exclusivamente de aceituna, refinados o sin refinar (Ex SA 15.10), aceite de palma refinado o sin refinar (Ex SA 15.11), aceites de girasol, cártamo o algodón refinado o sin refinar (Ex SA 15.012), aceite de coco de copra refinado o sin refinar (Ex SA 1513.10), aceite de almendra de palma refinado o sin refinar (Ex SA 15.13.20), aceites de nabo (de nabina) colza o mostaza refinados o sin refinar (Ex SA 15.14), aceite de maíz refinado o sin refinar (Ex SA 1515.20), aceite de sésamo (ajonjolí) (Ex SA 1515.25), margarina, sucedáneos de manteca de cerdo y otras grasas y aceites alimenticios elaborados (SA 15.17), compotas, jaleas y mermeladas (Ex SA 20.07), jugos de frutos, incluido el mosto de uva (Ex SA 20.09), salsa de pimienta (Ex SA 2103), agua sin adición de azúcar (Ex SA 22.01), pinturas y barnices (Ex SA 32.08, SA 3209, Ex SA 32.10), jabones (Ex SA 3401), sacos y bolsas de plástico (Ex SA 39.23), calzado con la parte superior de tiras o bridas (Ex SA 64.02)

Tabla II: Mercancías con respecto a las cuales hace falta licencia de importación para importarlas de un país cualquiera, con excepción de Belice, que no sea Estado miembro de la OECO:

Curry (Ex SA 0910), harina de trigo (Ex SA 11.01), pastas alimenticias sin cocer ni rellenar (Ex SA 19.02), bebidas gaseadas (Ex SA 22.02), velas (Ex SA 34.06), oxígeno (Ex SA 28.04), dióxido de carbono (Ex SA 28.11), acetileno (Ex SA 29.01), calentadores de agua por energía solar (Ex SA 84.19), asientos de madera y tapizados (Ex SA 94.01), y los demás muebles de madera y tapizados (Ex SA 94.03)

Tabla III: Mercancías con respecto a las cuales hace falta licencia de importación antes de pasar por la aduana para venderlas, con miras a garantizar que se presentan los costos al Inspector de Suministros con arreglo a la sección 27 de la Orden de Control de los Suministros

Carne y despojos comestibles de pollo (Ex 02.07), bacalao seco salado (Ex SA 03.05), arenques ahumados (Ex SA 0305), leche sin concentrar (Ex SA 04.01), harina de trigo (Ex SA 11.01, las demás preparaciones y conservas de carne o despojos (Ex SA 1602.10), pastelillos de pollo (SA 1602.39), pastelillos de carne de bovino (SA 1602.509), preparaciones y conservas de pescado (hamburguesas de pescado, barritas de pescado empanadas y pastelillos de pescado) (Ex SA 16.04), preparaciones alimenticias de harina sin polvo de cacao (Ex SA 19.01), legumbres y hortalizas preparadas o conservadas, excepto en vinagre (Ex SA 20.05), compotas, jaleas y mermeladas (Ex SA 20.07), jugos de frutos o de legumbres y hortalizas (Ex SA 20.09), sopas, potajes o caldos (Ex 21.04), preparaciones alimenticias no expresadas en otra parte (Ex SA 21.06)

Fuente:
Normas y Órdenes obligatorias sobre Control de los Suministros (importaciones y exportaciones restringidas) Nº 25 de 1998.

83. La tabla II abarca productos con respecto a los cuales hace falta licencia de importación cuando se importan de un país cualquiera que no sea miembro de la OECO o Belice. En virtud del artículo 56 del Tratado de la CARICOM se permite a Dominica (y a otros países de la OECO, junto con Belice) imponer restricciones cuantitativas a la importación de determinados productos procedentes de otros países de la CARICOM. Dominica impone estas restricciones en el caso de los países más desarrollados de la CARICOM y de terceros países.

84. Por lo que respecta a la administración de las restricciones cuantitativas de Dominica con arreglo al artículo 56, las autoridades han señalado que hasta principios de 1998 Dominica imponía contingentes a las importaciones de harina, curry y bebidas gaseadas procedentes de fuera de la OECO y Belice. Con respecto a la harina, aproximadamente el 50 por ciento del consumo anual se importaba de los países más desarrollados de la CARICOM sobre la base de contingentes, mientras que la otra mitad estaba cubierta por la producción de la OECO. En el caso de las importaciones objeto de contingentes, se concedía a seis importadores tradicionales de harinas aproximadamente el 40 por ciento del consumo anual, mientras que se concedía a los importadores no tradicionales aproximadamente el 10 por ciento. Las proporciones adjudicadas a los importadores tradicionales y no tradicionales se distribuían de forma equitativa entre las partes. El total de las cantidades asignadas era de 2.745 toneladas. De manera parecida, hasta 1997 se importó aproximadamente el 50 por ciento del consumo anual de polvo de curry con sujeción a contingentes, mientras que se reservó el resto a productores locales o de la OECO. Se concedió a un importador tradicional el contingente, que ascendía a 3.000 kg en 1997. Por lo que respecta a las bebidas gaseadas en 1998, que fue la última vez que se otorgaron contingentes, se concedió a nueve importadores tradicionales y uno no tradicional un contingente de un contenedor de 20 pies, (unos 6,5 metros, aproximadamente) por cada uno que debía importarse de los países más desarrollados de la CARICOM. Antes de 1998 los contingentes eran de 40 pies (unos 13 metros) o dos contenedores de 20 pies por importador.

85. Aparte de las licencias exigidas por la Orden de Control de los Suministros (importaciones y exportaciones restringidas) Nº 25 de 1998, también hace falta permiso para importar cualquier tipo de animal, ave de corral o de otro tipo o canales y partes de canales; plantas, legumbres y hortalizas, frutas y productos vegetales; plaguicidas; medicamentos controlados; y munición y explosivos. En el caso de los animales y aves de corral y de otro tipo vivos hace falta un permiso expedido por el Jefe del Servicio Veterinario. Para las importaciones de material de plantación, frutas, legumbres y hortalizas, productos vegetales, productos para las plagas de las plantas, tierra y otros artículos conexos hace falta un permiso de importación expedido por el Ministerio de Agricultura con arreglo a la Ley de Protección Fitosanitaria y Fitocuarentena Nº 10 de 1986. Para importar plaguicidas hace falta un permiso expedido por la Junta de Control de los Plaguicidas con arreglo a la Ley de Control de los Plaguicidas Nº 15 de 1974 y a las S.R.O. Nos 55 y 56 de 1986 y Nº 4 de 1987. Para importar medicamentos hace falta una licencia en virtud de la Ley Nº 20 de 1988 y de las S.R.O. Nos 115 de 1989 y 15 de 1990. Para importar armas de fuego, armas y munición hace falta una licencia expedida por el Comisario de Policía de conformidad con la Ley Nº 37 de 1973.

86. La concesión de licencias en relación con los productos enumerados en la Orden de Control de los Suministros de 1998 es automática, con excepción de las bebidas gaseadas, las velas y las sandalias de plástico. Las autoridades observaron que todas las licencias se expiden a petición del interesado y que la solicitud debe cursarse con anterioridad a la importación. Los formularios rellenados se envían al Ministerio de Comercio, Industria y Comercialización para que los apruebe por mediación de la División de Asuntos de Consumo. La solicitud se tramita en un período que dura entre uno y dos días y la licencia tiene validez por seis semanas a partir de la fecha de expedición. Aunque no puede prorrogarse el período de validez, puede expedirse una nueva licencia. Se exige al importador que al importar presente al Departamento de Aduanas la licencia aprobada junto con los formularios de declaración en aduana pertinente.

87. En enero de 1999 se eliminó, con una sola excepción, la utilización de restricciones estacionales a la importación de productos agropecuarios a raíz del ejercicio de arancelización (véase lo que se indica más adelante). Antes de enero de 1999 la importación de determinadas legumbres y hortalizas (zanahorias, tomates, coles y pimientos dulces) era objeto de restricciones estacionales a la importación. Sólo concedían licencias para importar estos productos de fuera de la CARICOM sólo cuando no era la estación pertinente (noviembre-diciembre), y la producción nacional era reducida; tras iniciarse la producción local, no podían expedirse licencias. A finales de 2000 sólo es objeto de restricciones estacionales la importación de patatas (papas) irlandesas y sandalias de plástico. En el caso de las patatas, sólo se expiden licencias cuando se finaliza la producción local; en el período comprendido entre marzo y junio, en el que se dispone de patatas de producción nacional, no se expiden licencias de importación. Las autoridades señalaron que, con excepción de las patatas, el calzado de plástico, las bebidas gaseadas, la harina de trigo y las velas, las licencias relacionadas con todas las mercancías serían automáticas a partir de 2001.

88. En Dominica no se aplican restricciones mediante contingente.

c)
Arancelización de las licencias de importación no automáticas

89. A raíz de la decisión del Gobierno de Dominica del 1º de enero de 1997 en el sentido de que los aranceles habían de ser el principal instrumento de protección de los productores nacionales, los productos de la tabla I de la Lista Negativa quedaron sujetos a arancelización y están sujetos actualmente a concesión automática de licencias. Dominica es el primer país de la OECO que ha adoptado esta medida. El Gobierno se propone retirar con el tiempo todos los productos de la Lista Negativa.

90. Los tipos arancelizados oscilan entre el 10 y el 200 por ciento, estando la mayor parte de los productos sujetas a tipos del 100 o el 150 por ciento (cuadro III.4). Con excepción del curry, los tipos arancelizados son superiores al AEC. En el caso de las importaciones procedentes de los países más desarrollados de la CARICOM (tabla II de la Lista Negativa), se han fijado tipos provisionales en su mayor parte inferiores a los tipos NMF. Estos tipos oscilan entre el 15 por ciento (dióxido de carbono y acetileno) y el 150 por ciento (velas). A finales de 2000 se sometía a examen el ejercicio de arancelización para determinar su efectividad. Las autoridades observaron que el examen serviría de fundamento a la decisión de retirar definitivamente productos de la Lista Negativa y de empezar a reducir los tipos.

Cuadro III.4

Tipos arancelizados aplicados a las importaciones procedentes de países no pertenecientes a la CARICOM

(Porcentaje)

Nº del arancel
Designación de las mercancías
Tipo de la AEC fase IV
Tipos arance-lizados
Tipo correrspon-diente a los países más adelantados de la CARICOM
Tipos consoli-dados de la OMC

0407.002
Huevos para incubación no destinados a obtener animales para reproducción
30
100
0
150

0407.003
Los demás huevos frescos
40
100
0
150

0407.009
Los demás huevos
40
100
0
150

0701.90
Patatas (papas) frescas o refrigeradas; las demás patatas
5
150
0
150

07.02
Tomates frescos o refrigerados
40
60
0
150

0704.001
Coles frescas o refrigeradas
40
60
0
150

0705.10
Lechugas frescas o refrigeradas
40
60
0
150

0706.001
Zanahorias frescas o refrigeradas
40
110
0
150

0709.006
Pimientos dulces frescos o refrigerados
40
100
0
150

0801.10
Cocos frescos o secos, incluso sin cáscara o mondados
40
100
0
150

0804.502
Mangos frescos o secos
40
100
0
150

08.05
Agrios frescos o secos
40
100
0
150

0901.101
Café sin tostar: granos para mezclas
5
50
0
150

0901.909
Otro tipo de café sin tostar
5
50
0
150

0901.20
Café tostado
40
150
0
150

0901.40
Sucedáneos del café que contengan café
40
150
0
150

0904.11
Pimienta sin triturar ni pulverizar
40
100
0
150

0904.12
Pimienta triturada o pulverizada
40
100
0
150

0910.5
Curry
40
40
30
150

1101.001
Harina de trigo duro
5
40
40
150

1101.009
Las demás harinas
25
40
40
150

15.07
Aceite de soja (soya) y sus fracciones, incluso refinado, pero sin modificar químicamente
40
65
0
150

15.08
Aceite en bruto de cacahuete y maní y sus fracciones, incluso refinado, pero sin modificar químicamente
40
65
0
150

15.09
Aceite de oliva y sus fracciones, incluso refinado, pero sin modificar químicamente
40
65
0
150

15.13
Aceites de coco (de copra), de almendra de palma o babasú, y sus fracciones, incluso refinados, pero sin modificar químicamente
40
65
0
150

15.10
Los demás aceites y sus fracciones obtenidos exclusivamente de aceituna, incluso refinados, pero sin modificar químicamente, etc.
40
65
0
150

15.11
Aceite de palma y sus fracciones, incluso refinado, etc.
40
65
0
150

15.12
Aceites de girasol, cártamo o algodón, y sus fracciones, etc.
40
65
0
150

15.14
Aceite de nabo (de nabina), colza o mostaza, y sus fracciones, etc.
40
65
0
150

1515.20
Aceite de maíz y sus fracciones, incluso refinado, etc.
40
65
0
150

1515.50
Aceite de sésamo (ajonjolí) y sus fracciones, incluso refinado, etc.
40
65
0
150

15.17
Margarina; mezclas o preparaciones alimenticias de grasas o aceites, animales o vegetales, etc.
20
65
0
150

1902.001
Pastas alimenticias sin cocer, rellenar ni preparar de otra forma
20
150
50
150

20.07
Compotas, jaleas y mermeladas, purés y pastas de frutos, etc.
20
150
0
150

2009.101
Jugo de naranja concentrado
40
150
0
150

2009.109
Los demás jugos de naranja
40
150
0
150

2009.201
Jugo de toronja o pomelo concentrado
40
150
0
150

2009.209
Los demás jugos de toronja o pomelo
40
150
0
150

2009.301
Jugo de lima concentrado
40
150
0
150

2009.303
Los demás jugos de lima
40
150
0
150

2009.309
Jugo de lima: los demás
40
150
0
150

2009.401
Jugo de piña (ananá) concentrado
15
150
0
150

2009.409
Los demás jugos de piña
20
150
0
150

2009.509
Los demás jugos de tomate
20
150
0
150

2009.601
Jugo de uva concentrado con excepción del que viene en envases individuales de venta al por menor
5
150
0
150

2009.602
Mosto
5
150
0
150

2009.609
Los demás jugos de uva
20
50
0
150

2009.701
Jugo de manzana concentrado con excepción del que viene en envases individuales para venta al por menor
5
150
0
150

2009.709
Los demás jugos de manzana
20
150
0
150

2009.801
Jugo de fruta de la pasión concentrado con excepción del que viene en envases individuales de venta al por menor
20
150
0
150

2009.803
Los demás jugos de fruta de la pasión
20
150
0
150

2009.804
Jugo de tamarindo concentrado con excepción del que viene en envases individuales de venta al por menor
15
150
0
150

2009.806
Los demás jugos de tamarindo
20
150
0
150

2009.807
Los demás jugos concentrados con excepción de los que vienen en envases individuales de venta al por menor
15
150
0
150

2009.809
Los demás jugos
20
150
0
150

2009.902
Las demás mezclas de jugos de toronja o pomelo y de naranja
40
150
0
150

2009.904
Los demás jugos a base de piña (ananá)
20
150
0
150

2009.909
Las demás mezclas de jugos
20
150
0
150

2103.901
Salsa de pimienta
20
150
0
150

2201.101
Agua mineral
20
150
0
150

2202.101
Bebidas gaseadas
20
150
60
150

2201.102
Agua gaseada
20
150
0
150

2201.901
Agua natural ordinaria
20
150
0
150

2201.909
Las demás aguas naturales ordinarias
20
150
0
150

Ex. 28.04
Oxígeno
10
30
0
sin consolidar

Ex. 28.11
Dióxido de carbono
15
30
15
sin consolidar

Ex. 29.01
Acetileno
5
30
15
sin consolidar

3208.003
Esmaltes
15
200
0
sin consolidar

3208.004
Las demás pinturas
15
200
0
sin consolidar

3208.006
Los demás barnices
15
200
0
sin consolidar

3208.009
Los demás
15
200
0
sin consolidar

3209.001
Pinturas
15
200
0
sin consolidar

3209.002
Esmaltes
15
200
0
sin consolidar

3209.003
Barnices
15
200
0
sin consolidar

3210.001
Pinturas disueltas con agua
15
200
0
sin consolidar

3210.002
Témperas secas
15
200
0
sin consolidar

3210.003
Esmaltes
15
200
0
sin consolidar

3210.004
Las demás pinturas
15
200
0
sin consolidar

3210.006
Los demás barnices
15
200
0
sin consolidar

3210.007
Pigmentos al agua preparados del tipo de los utilizados para el acabado del cuero
5
200
0
sin consolidar

34.06
Velas, cirios y artículos similares
20
150
150
sin consolidar

3923.20
Sacos y bolsitas de plástico
15
135
0
sin consolidar

Ex. 64.02.20
Calzado con la parte superior de tiras o bridas fijas a la suela por tetones; sandalias unisex de plástico y de caucho
20
200
0
sin consolidar

8419.101
Calentadores de agua por energía solar para uso doméstico
20
70
35
sin consolidar

8419.102
Los demás calentadores de agua por energía solar
20
70
35
sin consolidar

9403.30
Muebles de madera del tipo de los utilizados en oficinas
10
30
15
sin consolidar

9403.40
Muebles de madera del tipo de los utilizados en cocinas
20
50
30
sin consolidar

9403.50
Muebles de madera del tipo de los utilizados en dormitorios
20
50
30
sin consolidar

9403.60
Los demás muebles de madera
20
50
30
sin consolidar

Fuente:
Información facilitada por las autoridades de Dominica..

91. Los tipos arancelizados se calcularon partiendo del valor c.i.f. de las importaciones, agregado el arancel de la AEC, además de diversos costos suplementarios y un margen de preferencia del 25 por ciento para los productos de la CARICOM. Los tipos consolidados de la OMC se tuvieron en cuenta al efectuar el cálculo y en todos los casos se han respetado las consolidaciones. La arancelización ha provocado el aumento de diversos tipos arancelarios en comparación con sus niveles del AEC anteriores. Estos tipos arancelizados más elevados habrán de reducirse durante una temporada hasta que se alcance el AEC corriente en la CARICOM (en la fase IV, probablemente). Las autoridades tienen previsto un período de siete años por lo que respecta a los productos agropecuarios (hasta 2006) y de cinco años (hasta 2004) por lo que respecta a los demás productos. La demora tiene por objeto conseguir que los productores nacionales ganen en competitividad durante el período. Las autoridades observaron que está previsto que la primera reducción de los tipos se produzca en 2001. Al respecto se ha formulado una recomendación al Gabinete a efectos de revisar los tipos arancelizados que está pendiente de aprobación.

vi) Medidas extraordinarias

a)
Medidas antidumping y compensatorias

92. En 1999 Dominica notificó a la OMC su legislación en materia de derechos antidumping y compensatorios.
 Esta legislación no se ha modificado con posterioridad de la adopción del Acuerdo Antidumping y del Acuerdo sobre Subvenciones y Medidas Compensatorias de la OMC. No consta que en Dominica se utilicen medidas de este tipo.

93. Las medidas antidumping y compensatorias se rigen por la Ley de Derechos de Aduanas (Antidumping y Subvenciones) Nº 14 de 1959. La Ley autoriza a imponer derechos en caso de que se considere que las mercancías importadas son objeto de dumping o se subvencionan, siempre que se juzgue que la medida redunda en interés del estado. Los derechos se imponen cuando se considera que el efecto del dumping o de la concesión de la subvención provoca o amenaza con provocar un daño importante a una industria establecida o demora de forma apreciable el establecimiento de una industria. De conformidad con la Ley, la aplicación de los derechos ha de ser compatible con el Acuerdo General sobre Aranceles Aduaneros y Comercio de 1947.

94. La Ley recoge una definición de mercancías objeto de dumping, que se definen, en caso de que el país de exportación sea el país de origen, como mercancías importadas con respecto a las cuales el precio de exportación del país en el que se originaron las mercancías es inferior al precio justo de mercado de las mercancías en ese país. Se entiende por subvención la concesión de una donación, un préstamo o una exención fiscal, de forma directa o indirecta o de cualquier otra forma y en relación directa o indirecta con las propias mercancías o con materiales de las mercancías, comprendidas las subvenciones al transporte y al tipo de cambio. Los derechos imponibles con arreglo a la Ley se añaden a los derechos de aduana. La Ley permite a las autoridades exigir el pago de una devolución con respecto a todos los derechos o a cualquiera de ellos. La devolución puede guardar relación con un derecho pagado con respecto a las mercancías o con un derecho pagado con respecto a materiales utilizados al fabricar las mercancías.

b)
Salvaguardias

95. Dominica ha notificado a la OMC que no dispone de legislación por lo que se refiere a las salvaguardias.
 Sin embargo, las autoridades han observado que en el plano multilateral Dominica cumple las normas de salvaguardia de la OMC. Las normas de la CARICOM permiten la utilización de salvaguardias. No obstante, Dominica no mantiene medidas de salvaguardia en virtud de los artículos 28 ó 29 del Tratado de la CARICOM.

vii) Contratación Pública

96. Dominica no es parte en el Acuerdo plurilateral sobre Contratación Pública de la OMC. Las normas por las que se rige la contratación pública en Dominica figuran en el Reglamento Financiero (Existencias) de la Ley de Finanzas y Auditoría, capítulo 63.01 de las leyes revisadas de Dominica. La contratación destinada a organismos públicos se centraliza en el caso de los proyectos grandes. En este caso, deben presentarse las licitaciones a la Junta de Licitación del Gobierno, que decide en función de los precios propuestos. En principio, la contratación está abierta a todos los proveedores y no se da preferencia a los proveedores nacionales o regionales. Sin embargo, los proyectos financiados por donantes internacionales (como, por ejemplo, el Banco Europeo de Inversiones (BEI), el Banco Mundial y el Banco de Desarrollo del Caribe (CDB)) llevan adjuntas, por lo general, condiciones de contratación. Los avisos de licitación se publican en la Gaceta Oficial. Cada organismo toma las decisiones relativas a su contratación de suministros.

97. Las importaciones destinadas al consumo del Estado están exentas de derechos de aduana y del impuesto sobre el consumo. La contratación pública representa más del 10 por ciento del PIB, comprendidos por igual los gastos corrientes en concepto de bienes y servicios (cerca del 5 por ciento del PIB) y los gastos de capital (entre el 5 y el 7 por ciento del PIB).

2) Medidas que afectan directamente a las exportaciones

98. Dominica no aplica impuesto o gravámenes a las exportaciones. La aduana examina en el puerto de salida todos los documentos de envío de exportaciones. Las autoridades han señalado que la verificación de las exportaciones tiene por objeto impedir el contrabando y garantizar que las mercancías restringidas van acompañadas del grado de certificación adecuado. En determinados casos se exigen garantías de exportación.

99. Está prohibida la exportación de cualquier tipo de flora o fauna silvestre, viva o muerta, y de partes de dicha flora o fauna, de conformidad con la sección 32 de la Ley de Protección Forestal y de la Fauna y Flora Silvestres. Las autoridades observaron que esta prohibición a la exportación va orientada a la protección y la conservación de la fauna y la flora silvestres de Dominica.

100. Dominica ha notificado a la OMC que no mantiene subvenciones a la exportación concretas o directas en el sentido del artículo 2 del Acuerdo sobre Subvenciones y Medidas Compensatorias o del párrafo 1 del artículo XVI del GATT de 1994, respectivamente.

101. Parece que en virtud de algunos de los programas de incentivos establecidos la exportación es un requisito, si no para acceder a los beneficios, al menos para determinar la duración de éstos. Al respecto, la duración máxima de los beneficios con arreglo a la Ley de Incentivos Fiscales se concede a las empresas de enclave que exportan el total de su producción. Se otorgan concesiones en forma de créditos a la exportación en virtud de la sección 18 de la Ley de Incentivos Fiscales, que prevé desgravaciones del impuesto sobre la renta en relación con las ganancias que acumule una empresa al exportar sus productos. Sólo pueden acogerse a este beneficio las empresas que exporten parte de su producción; el beneficio no podrá concederse durante el período en que la empresa esté en situación de exoneración temporal de impuestos y de franquicia arancelaria con respecto a las importaciones de materias primas y bienes de capital.

102. Los exportadores de Dominica de productos manufacturados podrán servirse de los servicios de seguros contra los riesgos derivados de exportar con ánimo comercial que facilita el Banco Central del Caribe Oriental (ECCB): el ECCB facilita financiación previa a la expedición que permite al exportador obtener financiación directa a tipos competitivos, aunque no subvencionados, para procurarse materias primas y otras necesidades del capital de explotación contra la confirmación de los pedidos de exportación. El ECCB también facilita financiación posterior a la expedición que permite a los exportadores convertir los valores comerciales exigibles en efectivo para aumentar el capital de explotación. Las autoridades han observado que anteriormente las exportaciones se financiaban en gran medida mediante descubiertos bancarios. Como alternativa, el ECCB puede extender garantías a los bancos comerciales para los adelantos hechos a los exportadores de bienes manufacturados no tradicionales con fines de adquirir capital de explotación, por medio del Plan de Garantías de Créditos a la Exportación del ECCB.

103. El Departamento de Servicios de Apoyo al Mercado del Organismo de Exportación e Importación de Dominica (DEXIA) se encarga de facilitar las exportaciones de productos agropecuarios, productos agropecuarios elaborados y productos manufacturados. Se presta apoyo a los exportadores en esferas como el estudio de los mercados, las prescripciones en materia de acceso a los mercados, la identificación y desarrollo de productos, la participación en muestras, exhibiciones y promociones comerciales, la organización de misiones comerciales, el desarrollo estructural, el desarrollo en materia de riesgos financieros y la capacitación. Para cumplir las prescripciones en materia de acceso a los mercados, DEXIA organiza programas de garantía de la calidad. También presta apoyo en relación con la gestión de la calidad (los programas de garantía de la calidad ISO 9002 y HACCP), el envasado y la preparación de productos con fines de exportación y participa en la comercialización directa de productos agropecuarios frescos. DEXIA se encarga de un Programa del Taro mediante el cual el organismo contrata agricultores de taro y los capacita para cultivar y cosechar taro respetando las especificaciones del mercado de exportación. Ha prestado asistencia al sector manufacturero el programa de los Países ACP y la Unión Europea denominado Intervenciones en Proyectos de Desarrollo del Comercio, servicio de asistencia técnica facilitado mediante el Proyecto de Desarrollo del Comercio de los Países ACP y la Unión Europea entre el 1º de noviembre de 1997 y el 31 de agosto de 1998. Participaron en el programa cuatro empresas: Benjashoe Plastic Company Ltd., Candle Industries Co-operative, P. W. Bellot y Co. Ltd. y La Robe Creole. DEXIA sirvió de corresponsal comercial en el proyecto y se encargó de coordinar las intervenciones con estas cuatro empresas.

104. Hasta finales de 2001 los exportadores de productos agropecuarios y manufacturados de Dominica podían recibir apoyo a la promoción de las exportaciones procedente de la Dependencia de Desarrollo de las Exportaciones y Diversificación Agropecuaria de la OECO (EDADU), organización subregional establecida por miembros de la OECO para prestar asistencia técnica y financiera a los fabricantes y exportadores de la OECO que procuran hacerse competitivos. Los exportadores de Dominica que operan en los sectores agropecuario y manufacturero han recibido apoyo de la OECO/EDADU en forma de participación en muestras y exposiciones comerciales, embalaje, envase y etiquetado y por medio de los servicios del Sistema de Análisis de Riesgos y de los Puntos Críticos de Control (HACCP). La mayor parte de la asistencia prestada por la OECO/EDADU ha estado dirigida a empresas ya preparadas para la exportación. A partir de enero de 2001 se revisó el mandato de la OECO/EDADU para centrarlo en el sector manufacturero, mientras que se convirtió EDADU en la Dependencia de Desarrollo de las Exportaciones (EDU), que ya no participa más en las intervenciones directas en el sector agropecuario.

3) Medidas que afectan a la producción y el comercio

i) Disposiciones reguladas de las empresas y los impuestos

105. En virtud de la Ley de Sociedades Nº 21 de 1994 las sociedades pueden constituirse en Dominica firmando y enviando artículos de constitución al Registrador de Sociedades. Aunque no supone una obligación, las autoridades aconsejan a los inversores que nombren un procurador encargado de gestionar la formación y el registro de la sociedad. El resto de la legislación por la que se rigen la constitución y el funcionamiento de las empresas en Dominica comprende lo siguiente: la Ley del Impuesto sobre la Renta Nº 37 de 1982, modificada por la Ley del Impuesto sobre la Renta (modificación) Nº 2 de 1992 y la Ley del Impuesto sobre la Renta (modificación) (Nº 2) Nº 5 de 1992, la Ley la Propiedad de la Tierra por Extranjeros y la Ley de Sociedades Comerciales Internacionales Nº 10 de 1996. Por lo que respecta a las sociedades registradas con arreglo a la Ley de Sociedades, los derechos de registro (certificado de constitución) son de 750 dólares EC que han de abonarse una sola vez; no hay que pagar tasas anuales en concepto de renovación de la licencia.

106. Como otros miembros OECO, Dominica mantiene controles de cambios con respecto a las transacciones de capital y las transacciones corrientes no comerciales en virtud de la Orden de Control de Cambios. Se ha fijado un límite indicativo de 250.000 dólares EC anuales por persona: el Ministerio de Hacienda debe aprobar las adquisiciones que superen este límite, pero generalmente se aprueban las solicitudes.
 Sin embargo, se permite a los inversores extranjeros repatriar el 100 por ciento de las garantías. El impuesto sobre la renta de las sociedades es en Dominica del 30 por ciento; los tipos del impuesto sobre la renta de las personas físicas oscilan entre el 20 y el 40 por ciento (cuadro III.5). No existen impuestos sobre los beneficios de capital.

Cuadro III.5

La tributación en Dominica

Impuesto
Tipo

Impuesto sobre la renta de las sociedades
30%

Impuesto sobre la renta de las personas físicas
hasta 18.000 dólares EC: 20%

entre 18.000 y 48.000 dólares EC: 30%

de 48.000 dólares EC en adelante: 40%

Impuesto sobre el consumo
25%

Impuestos sobre las ventas
5%

Impuesto sobre la ocupación hotelera
5%

Impuesto en origen
dividendos: 15%; pago de alquiler en relación con bienes inmuebles: 10%; pago de alquiler en relación con bienes muebles; 20%; tasa pagadera a los animadores públicos: 30%; otros pagos: 25%

Impuesto sobre traspasos de tierras (porcentaje del valor)
Memorando de traspaso: 1%; gravamen judicial; 2,5%; derecho de timbre: 4%; tasa del procurador: 3%

Impuesto sobre transmisión de propiedad
4% del valor de la propiedad

Tasas de la licencia de propiedad de la tierra por extranjeros
10% del valor

Fuente:
Información facilitada por las autoridades de Dominica.

107. Con arreglo a la Ley del Impuesto sobre las Ventas, capítulo 67:06 de las leyes revisadas del Commonwealth de Dominica, de 1990, se cobra un impuesto sobre las ventas con respecto a la venta de todas las mercancías y a los servicios vendidos por un restaurante u hotel que no esté sujeto al impuesto sobre la ocupación hotelera, con excepción de los siguientes casos: a) ventas efectuadas por fabricantes a mayoristas o minoristas; b) ventas de gasolina para motores y otro tipo de aceites y preparaciones ligeros (SA 2710.3); keroseno y demás aceites medianos (SA 2710.4); y gasoil (SA 2710.5), con excepción de las ventas de estos productos previo envío procedente de una central petrolera de producción a granel ubicada en Dominica; c) productos destinados a la exportación; d) ventas de productos efectuadas por la Corporación de Comercialización del Banano de Dominica. En agosto de 2000 se aumentó el tipo impositivo del 3 al 5 por ciento.

108. Las operaciones de las sociedades extraterritoriales, con excepción de los bancos y las sociedades de seguros, se rigen por la Ley de Sociedades Comerciales Internacionales Nº 10 de 1996. Se permite a las sociedades extraterritoriales abrir cuentas bancarias en Dominica y llevar su contabilidad y contratar servicios profesionales y de otro tipo en el país. Se les permite asimismo tener acciones en otras sociedades constituidas en Dominica con arreglo a la Ley de Sociedades Comerciales Internacionales o a la Ley de Sociedades. Las sociedades pueden constituirse en relación con una actividad cualquiera que no se prohíba expresamente en la Ley de Sociedades Internacionales (fundamentalmente, las actividades de los bancos y las sociedades de seguros o las actividades indecentes o ilegales); se constituyen en calidad de sociedades limitadas en las cuales los accionistas o directores no asumen responsabilidad civil privada en caso de insolvencia. Las sociedades constituidas con arreglo a la Ley de Sociedades Comerciales Internacionales deben pagar un derecho registro de la constitución de 90 dólares EE.UU. y una tasa anual en concepto de renovación de la licencia de 150 dólares EE.UU.. Disponen de una exoneración temporal de impuestos de 20 años de duración a partir de la fecha de constitución y no están sometidas a la Orden de Control de Cambios.

ii) Incentivos

109. En Dominica existen diversos incentivos a la inversión. El Ministerio de Comercio, Industria y Comercialización es el responsable máximo de la administración de estos programas. La Corporación Nacional de Desarrollo de Dominica (NDC) es la entidad pública encargada de fomentar los programas de inversión y de prestar asistencia a los inversores para que soliciten la aprobación de los incentivos a la inversión. La NDC se estableció en virtud de una Ley Parlamentaria de 1988 con objeto de fomentar, facilitar y llevar a cabo actividades industriales y turísticas en Dominica. La Corporación fue resultado de la fusión de la Corporación de Desarrollo Industrial (IDC) y la Junta de Turismo de Dominica. Las solicitudes para percibir beneficios en forma de incentivos se presentan a la NDC, que formula recomendaciones al Gobierno por lo que respecta al nivel y a los tipos de las concesiones que han de otorgarse. Los incentivos existentes comprenden exoneraciones temporales de impuestos, exenciones de derechos de importación, repatriación de las ganancias y exenciones del impuesto en origen.

110. La Ley de Incentivos Fiscales Nº 42 de 1973, modificada por la Ley Nº 3 de 1992 y la Ley Nº 3 de 1994, permite la concesión de una exoneración temporal de impuestos de un máximo de 15 años en relación con la fabricación de productos aprobados por empresas aprobadas del siguiente modo: i) empresas del Grupo 1, cuyo valor local es del 50 por ciento de las ventas o superior, por un máximo de 15 años; ii) empresas del Grupo 2, cuyo valor local está comprendido entre el 25 y el 50 por ciento de las ventas, por un máximo de 12 años; iii) empresas del Grupo 3, cuyo valor local está comprendido entre el 10 y el 25 por ciento de las ventas, por un máximo de 10 años; iv) empresas de enclave, cuya producción está destinada exclusivamente a la exportación, por un máximo de 15 años; y v) empresas de gran intensidad de capital, en las cuales se ha invertido una suma no inferior a 10 millones de dólares EE.UU., por un máximo de 15 años. La modificación de la Ley de 1992 incorporó la posibilidad de obtener una bonificación en relación con el impuesto sobre la renta por lo que respecta a los gastos de capital destinados a construir, adquirir o mejorar bienes de capital, tal como se describe en la Segunda Lista de la Ley del Impuesto sobre la Renta de 1982, siempre que efectúe los gastos una persona cualquiera que no goce de una exoneración temporal de los impuestos con respecto a la actividad para la cual se desembolsan los gastos de capital.
 En virtud de la Ley también se conceden exenciones de los derechos de exportación por lo que se refiere a la importación de maquinaria, equipo, piezas de repuesto, materiales de construcción, materias primas y materiales de embalaje y otro tipo de productos pertinentes con fines de utilización en las empresas que reúnen las condiciones prescritas.

111. La Ley de Asistencia a las Empresas de Desarrollo prevé asimismo la concesión de exenciones de los derechos de aduana con respecto a las materias primas e insumos, materiales, herramientas, instalaciones, maquinaria y materiales de construcción. Estos productos habrán de utilizarse en procesos de fabricación, en la construcción, el levantamiento y la modificación de fábricas, en el equipamiento de los hoteles y en el embalaje de productos, entre otras actividades de fabricación y elaboración. En virtud de la Ley de Promoción Hotelera y de la Ley del Impuesto sobre la Renta Nº 37 de 1982 se autoriza la concesión de una exoneración temporal de los impuestos por un máximo de 20 años a los desarrollos hoteleros y de complejos turísticos aprobados. Como se mencionaba antes, las empresas registradas con arreglo a la Ley de Sociedades Comerciales Internacionales están exentas del pago de impuestos, derechos y cargas semejantes por un período de 20 años a partir de la fecha de constitución. Por lo general, se concede a los proyectos aprobados exenciones del pago de impuestos en origen sobre los dividendos, pagos de intereses y otro tipo de pagos externos pertinentes.

112. Desde 1996 ha recibido algún tipo de concesión en virtud de estas leyes un total de 62 beneficiarios: 15 pertenecen al sector manufacturero, 33 al turístico y 14 a otros servicios. El alcance de las concesiones varía, pero en todos los casos existe un elemento de exoneración de derechos con respecto a la importación de equipo (cuadro III.6).

113. Las empresas de Dominica pueden recibir créditos en condiciones favorables financiados o garantizados por el Banco de Desarrollo del Caribe (CDB) en relación con proyectos cuyo costo oscila entre los 750.000 y los 5 millones de dólares EE.UU. y que tengan previsto un rendimiento mínimo del 12 por ciento. También facilita apoyo mediante préstamos en condiciones favorables el Banco de Desarrollo Agrícola e Industrial (AID), establecido en 1982, cuyo mandato consiste en fomentar el desarrollo económico en los sectores agropecuario e industrial y movilizar recursos destinados a ese desarrollo. El Banco AID concede préstamos para el desarrollo a sociedades comerciales y empresarios con fines de establecimiento y desarrollo de actividades de producción en Dominica. Se cobran tipos de interés inferiores a los que fijan los bancos comerciales al conceder préstamos semejantes. El Banco AID obtiene sus fondos del CDB mediante préstamos a largo plazo en condiciones favorables. Asimismo, Dominica puede optar a préstamos procedentes del Banco Europeo de Inversiones (BEI), que pueden utilizarse para sufragar los gastos en divisas y moneda local y comprenden una subvención del 4 por ciento.

114. El apoyo a las actividades del sector agropecuario proviene fundamentalmente de la prestación de servicios generales y ayuda para obtener recursos financieros. El Ministerio de Agricultura, DEXIA, la Corporación de Comercialización del Banano de Dominica (DBMC), el Instituto Interamericano de Cooperación para la Agricultura (IICA) y el Instituto de Desarrollo del Caribe (CARDI) prestan servicios generales al sector. Estos servicios comprenden investigaciones, lucha contra las plagas y enfermedades, capacitación, servicios de extensión y asesoramiento, servicios de inspección, comercialización y promoción y servicios de infraestructura.

Cuadro III.6

Concesiones en materia de impuestos y derechos de importación otorgadas a la industria, el turismo y otros servicios, 1996-2000

Tipo de concesión: 1) exoneración temporal de impuestos; 2) materiales de construcción en régimen de franquicia arancelaria; 3) equipo en régimen de franquicia arancelaria; 4) materias primas y materiales de embalaje en régimen de franquicia arancelaria; 5) vehículo en régimen de franquicia arancelaria

Beneficiario
Actividad
Fecha de la concesión
Tipo de concesión
Situación a finales de 2000

A.
Industria

Lima Ridge Bakery
Panadería
21.11.1998
3, 4, 5
En funcionamiento

TT Industries
Electrónica
30.6.2000
1, 3, 4, 5
No ha comenzado

D&S Exquisite Homes
Viviendas prefabricadas
25.11.1999
1, 2, 3, 4, 5
No ha comenzado

Nature Island Beverages
Central de embotellamiento de jugo
17.3.1998
1, 3, 4, 5
No ha comenzado

Eco-beverages Co. Ltd.
Embotellamiento de agua
3.10.1998
1, 2, 3, 4, 5
No ha comenzado

Krazy Tees
Estampado en plantilla-tamiz y por transferencia
21.9.1998
1, 3, 4, 5
En funcionamiento

Mr. Mills Popcorn
Producción de palomitas de maíz
21.9.1998
3, 4, 5
En funcionamiento

Applied Marine Technologies
Propagación de corales
21.4.1998
1, 2, 3, 4, 5
En funcionamiento

Original Producers, Ltd.
Panadería
4.9.1996
2, 3, 4, 5
En funcionamiento

Olive's Everfresh
Maduración de bananos
31.1.1997
2, 3, 4, 5
En funcionamiento

Culture Link
Montaje y embalaje de objetos de artesanía
12.8.1996
3, 4, 5
Cerrado

Modern Woods Ltd.
Muebles y productos de madera
16.3.1997
1, 3, 4, 5
No ha comenzado

SCIC (Dominica) Ltd
Producción de fertilizantes
28.1.1997
1, 2, 3, 4, 5
No ha comenzado

Biomass Industries Ltd.
Producción de la gramínea Miscanthus
28.1.1997
1, 2, 3, 4, 5
Cerrado

Wintech Antilles Ltd.
Montaje de aparatos
25.11.1999
1, 2, 3, 4, 5
En funcionamiento

B.
Turismo

Hibiscus Valley Resort
Hotel
15.11.1996
1, 2, 3, 4, 5
No ha comenzado

Zandoli Inn
Hotel
11.1.1996
1, 2, 3, 4, 5
En funcionamiento

Eric and Rachel Gordon Apartments
Hotel
19.3.1996
1, 2, 3, 4
Cerrado

Coconut Beach Hotel
Hotel de playa
11.1.1996
1, 2, 3, 4, 5
En funcionamiento

Kairi Bay Resort Ltd
Hotel
22.7.1996
1, 2, 3, 4, 5
No ha comenzado

Hudson Savarin- NICK'S Apartments
Hotel de apartamentos
1.10.1996
1, 2, 3, 4, 5
En funcionamiento

Reneth Alexis Apartments
Hotel de apartamentos
13.1.1997
1, 2, 3, 4, 5
En funcionamiento

Wallhouse Guest House
Hotel
14.1.1997
1, 2, 3, 4, 5
No ha comenzado

Jadana Apartments
Hotel de apartamentos
28.1.1997
1, 2, 3, 4, 5
No ha comenzado

Baron's Enterprises
Hotel y complejo turístico
13.2.1997
1, 2, 3, 4, 5
Funcionamiento limitado

Safari Investments Ltd.
Hotel de apartamentos
18.3.1997
1, 2, 3, 4, 5
En funcionamiento

Margaret Casey Apartments
Hotel de apartamentos
26.6.1997
1, 2, 3, 4
En funcionamiento

Safe Home Apartments
Hotel de apartamentos
8.7.1997
1, 2, 3, 4
En funcionamiento

Remy Lawrence Apartments
Hotel de apartamentos
8.7.1997
1, 2, 3, 4, 5
No ha comenzado

Sunset Guesthouse
Hotel
16.9.1997
1, 2, 3, 4, 5
En funcionamiento

Gerard and Avonel Joseph
Complejo turístico con bungalows
16.9.1997
1, 2, 3, 4, 5
No ha comenzado

Morningbird Apartments
Hotel
9.12.1997
1, 2, 3, 4
En funcionamiento

Palm Tree Villas
Hotel de apartamentos
3.3.1998
1, 2, 3, 4, 5
No ha comenzado

Poinsettia Hotel
Hotel
7.4.1998
1, 2, 3, 4, 5
En funcionamiento

Layou Valley Resorts
Hotel
28.8.1998
1, 2, 3, 4, 5
En funcionamiento

Sea World Guesthouse
Hotel
22.6.1998
1, 2, 3, 4
En funcionamiento

Best Caribbean Hotel
Hotel
13.10.1998
1, 2, 3, 4, 5
En fase de construcción

Petit Baie Hotel
Hotel
9.2.1999
1, 2, 3, 4, 5
No ha comenzado

Mark's Apartments
Hotel
13.6.2000
1, 2, 3, 4
En fase de construcción

Crescent Moon Cabins
Complejos turísticos con Bungalows
13.6.2000
2, 3, 4
En funcionamiento

Beau Rive
Hotel
13.6.2000
2, 3, 4
No ha comenzado

Lillian Piper Apartments
Hotel de apartamentos
9.8.1996
1, 2, 3, 4
En funcionamiento

White River Campground
Complejo turístico para hacer camping
8.7.1997
1, 2, 3, 4, 5
En funcionamiento

Herche's Place
Hotel al borde del mar
1.7.1997
1, 2, 3, 4, 5
En funcionamiento

Green Grass Inc.
Complejo turístico de montaña
28.4.1997
1, 2, 3, 4, 5
No ha comenzado

Tamarind Tree Hotel
Hotel
22.9.1998
1, 2, 3, 4, 5
En fase de construcción

Anse-a-Liane Lodge and Dive Centre
Alojamiento y submarinismo
28.8.1998
1, 2, 3, 4, 5
En funcionamiento

Emerald Pool Hotel
Hotel
29.4.1997
1, 2, 3, 4, 5
No ha comenzado

C.
Otros servicios

Automated Data Solutions
Tratamiento de información
26.6.1996
1, 3, 4, 5
Cerrado

Financial Data Systems Ltd.
Desarrollo de soportes lógicos
21.6.1996
1, 3, 4
En funcionamiento

The Calling Company Ltd.
Centro de llamadas telefónicas
3.7.1998
1, 3, 4, 5
No ha comenzado

Digital Design and Print Company Ltd
Diseño con ayuda de computadora
8.9.1998
13, 4
En funcionamiento

Wave Dancer Watersports
Alquiler de equipo para practicar deportes acuáticos
10.11.1998
3
En funcionamiento

Mathew Walter
Cuidado del hogar y mantenimiento del automóvil
22.10.1998
3
Cerrado

Patrick and Monica Lockhart
Restaurante donde se venden helados
22.10.1999
3
No ha comenzado

Dave Winston Stables
Paseos a caballo
11.5.1999
3
En funcionamiento

EVE's Photo Inc
Revelado de fotografías
30.5.1999
3, 4
En funcionamiento

Aquatic Vision
Crucero con fondo de cristal
28.1.1998
3
No ha comenzado

Caribbean Data Services Ltd
Tratamiento de información
23.2.1998
1, 3, 4, 5
En funcionamiento

Kubuli Kats
Cruceros
7.4.1998
3
No ha comenzado

North Eastern Wonderwash
Lavandería comercial
28.7.1998
3
En funcionamiento

Three Star Restaurant
Restaurante
9.6.2000
3
No ha comenzado

Fuente:
Sociedad Nacional de Desarrollo.

115. Existen igualmente algunos programas de apoyo a la diversificación y al desarrollo de agroindustrias. Se concede ayuda por medio del Proyecto de Diversificación Stabex, que facilita financiación para el desarrollo orientado a una diversificación que permita centrarse menos en la producción de bananos. El programa cuenta con un componente de donación del 25 por ciento de los costos de los distintos proyectos con objeto de financiar el asesoramiento y la capacitación en la esfera de la administración empresarial a fin de aumentar la capacidad de ejecución. La ayuda a la elaboración de productos agropecuarios se presta mediante financiación en condiciones favorables y facilitando espacio de fábrica en la Finca Industrial Canefield. Otras medidas de ayuda a la agricultura comprendían la eliminación de los derechos de importación y el impuesto sobre el consumo en relación con todos los vehículos de cuatro ruedas motrices y otros vehículos de peso superior a las tres toneladas importados con fines agropecuarios durante el período comprendido entre junio de 1999 y septiembre de 2000. El sector agropecuario goza asimismo de la eliminación del impuesto sobre el consumo en relación con los materiales de construcción (madera, cemento, acero, material para tejados y techos, puertas y ventanas y pintura) por un período de un año en primer lugar.

iii) Normas y otras exigencias técnicas

116. La Oficina de Normas se estableció de conformidad con la Ley de Normas Nº 4 de 1999. La Oficina lleva funcionando desde febrero de 2000; su función reglamentaria consiste en promover y fomentar el mantenimiento de normas que produzcan mejoras en los bienes producidos en Dominica y en los servicios producidos o utilizados en Dominica y con respecto a los procesos y las prácticas. La Oficina tiene por objeto garantizar la eficacia y el desarrollo industriales, proteger la salud y la seguridad, proteger los intereses del consumidor, fomentar el bienestar y proteger el medio ambiente. La Oficina fomentará la adopción y la aplicación generales de normas, establecerá o elegirá instalaciones o laboratorios de ensayo y se ocupará del examen y el ensayo de los bienes. La Oficina se encarga igualmente de certificar que los bienes, los servicios, los procesos y las prácticas se ajustan a las normas nacionales, regionales o internacionales (y a la reglamentación técnica) y de declarar normas y mantenerlas sujetas a examen. La Oficina también puede asesorar a los fabricantes en materia de control de la calidad.

117. La Oficina de Normas de Dominica depende del Ministerio de Comercio, Industria y Comercialización y está regentada por un Director. A recomendación de la Oficina, el Ministro podrá declarar Norma Nacional una especificación o un proyecto de norma. Las especificaciones se hacen públicas y quedan abiertas a posibles observaciones antes de convertirse en normas; lo mismo sucede con las revocaciones. Toda declaración, revocación o alteración de una norma debe publicarse en la Gaceta. Preparan la adopción o adaptación de las normas cuatro comités técnicos encargados de productos frescos, construcción, alimentos elaborados y etiquetado de los productos preenvasados.

118. De conformidad con el artículo 20 de la Ley de Normas, las normas pueden declararse voluntarias u obligatorias (reglamento técnico). La Oficina puede recomendar que una norma tenga carácter obligatorio en los casos en que vaya dirigida a la seguridad del consumidor o a la protección frente a un peligro para la salud; para prevenir el fraude derivado de una publicidad o un etiquetado que puedan inducir a error; para garantizar la calidad de los bienes producidos con fines de exportación; para garantizar la transmisión al consumidor de información adecuada; para garantizar la calidad cuando la fuente de suministro está restringida; y, en general, para garantizar la calidad de los bienes y servicios. Una vez formulada la recomendación de la Oficina, la norma puede adquirir carácter obligatorio mediante una Orden dictada por el Ministro de Comercio.

119. Al ejercer su mandato, la Oficina podrá solicitar el ensayo de bienes que sean objeto de reglamentación técnica (normas obligatorias). Si los productos objeto de ensayo no cumplen el reglamento, se prohíbe su utilización o exportación a escala nacional, a no ser que se indique mediante marcado el carácter imperfecto de los productos. Además, a solicitud del Ministro, un Tribunal Supremo puede ordenar al productor que deje de producir un bien que no se ajuste al reglamento técnico.

120. El Laboratorio Químico de Productos Agropecuarios presta algunos servicios de ensayo en la esfera de la elaboración de productos agropecuarios a los sectores público y privado. El laboratorio de ingeniería del Ministerio de Comunicaciones y Obras presta asimismo algunos servicios de ensayo. Sin embargo, estos servicios no guardan relación con los procedimientos de evaluación de la conformidad con las normas o los reglamentos técnicos. Las autoridades señalaron que ha de modernizarse el laboratorio antes de que reúna la competencia necesaria para evaluar la conformidad con las normas.

121. Por lo que respecta a las importaciones, la Oficina puede ordenar la inspección de los bienes con respecto a los cuales se haya declarado obligatoria en Dominica una norma, en cuyo caso los bienes solamente pueden entrar en Dominica previa certificación en el sentido de que las muestras examinadas se ajustan a la norma. También puede permitirse la entrada en Dominica de bienes que vengan acompañados por un certificado de examen y conformidad con la norma expedido por un laboratorio o una institución semejante del país de origen que la Oficina reconozca.

122. La Ley de Normas se sustenta en la legislación con respecto a la adopción de una Marca Normalizada de Dominica y a la utilización de la Marca Normalizada de la CARICOM. Las licencias de utilización de una y otra marca normalizada son expedidas exclusivamente por la Oficina de Normas de Dominica, previa verificación de la conformidad con una norma (de Dominica o de la CARICOM) y previo pago de una tasa. Puede impedirse la importación de bienes que porten una marca muy semejante a la Marca Normalizada en caso de que la marca no se retire.

123. A finales de 2000 la Oficina de Normas de Dominica no había preparado o adoptado normas o reglamentos técnicos. Por consiguiente, no tuvo lugar ningún tipo de inspección o certificación de conformidad con las normas. Por lo general, la mayoría de las normas que se utilizan actualmente en Dominica son normas de la CARICOM.

iv) Medidas sanitarias y fitosanitarias

124. La Ley de Protección Fitosanitaria y Fitocuarentena Nº 10 de 1986 regula la importación de plantas con miras a "garantizar la protección de los recursos agropecuarios frente a las plantas, las plagas y las enfermedades peligrosas". Los materiales de plantación, las frutas, las verduras y hortalizas, los productos vegetales, los productos para eliminar las plagas, la tierra o cualquier otro tipo de artículo no vegetal necesitan una licencia de importación expedida por el Ministro de Agricultura con arreglo a la sección 3 de la Ley. Hace falta un certificado fitosanitario para importar un artículo restringido; debe expedir este certificado el organismo público competente del país exportador. En virtud de la Orden de Protección Fitosanitaria y Fitocuarentena (modificación) S.R..O. Nº 51 de 1997, la importación de cualquier planta, parte de una planta, producto vegetal o fruta, verdura y hortaliza de un país cualquiera atacado por una plaga de chinche harinosa rosada o de hibiscus queda prohibida a no ser que provenga de un Estado o zona no afectado por la plaga que cumpla determinadas condiciones.

125. La Ley de Control de los Plaguicidas Nº 15 de 1974 regula el control de la importación, la venta, el almacenamiento y la utilización de plaguicidas. Las importaciones de plaguicidas necesitan una licencia expedida por la Junta de Control de los Plaguicidas. También hacen falta licencias expedidas por el Ministro competente por lo que respecta a las importaciones de medicamentos.

126. De conformidad con el Reglamento 4 de la Reglamentación de Protección Fitosanitaria (Importación), todas las importaciones de plantas, tierra, estiércol, insectos vivos, animales invertebrados que no sean marinos o cualquier tipo de contenedor o material para envolver que acompañe estos artículos deben entrar en Dominica por un puerto designado y deben ser objeto de un examen llevado a cabo por funcionarios de la Oficina de Protección Fitosanitaria. Existen unas cuantas excepciones a esta prescripción por lo que se refiere al arroz con cáscara seco, los frutos de cáscara, los frutos, hortalizas y legumbres secos, confitados, enlatados o elaborados de otro modo, el café tostado, la levadura comercial, los productos vegetales cocinados y las semillas de legumbres y hortalizas o plantas decorativas procedentes del Canadá, el Reino Unido y los Estados Unidos.

v) Comercio de Estado

127. Dominica notificó a la OMC que mantiene dos empresas de comercio del Estado abarcadas por las disposiciones del artículo XVII: el Organismo de Exportación e Importación de Dominica (DEXIA) y la Corporación de Comercialización del Banano de Dominica (DBMC).

128. DEXIA es una entidad pública bajo los auspicios del Ministerio de Comercio, Industria y Comercialización y gestionada por una junta directiva nombrada por el Ministro de Comercio en la que están representados los sectores público y privado. DEXIA es el único organismo que importa azúcar de caña en bruto (SA 1701.11 y 1701.999), arroz precocido a granel (SA 1006.204) y arroz elaborado (SA 1006.202). DEXIA, establecida en 1986, se encarga fundamentalmente de la importación de artículos alimenticios básicos y de la promoción de las exportaciones por Dominica de productos agropecuarios. En virtud de la Ley del Organismo de Exportación e Importación de Dominica Nº 14 de 1986 y de la Ley del Organismo de Exportación e Importación de Dominica (modificación) Nº 5 de 1993, DEXIA tiene el derecho exclusivo de importar azúcar (azúcar moreno y elaborado, con excepción del Nº 1 de la CEE, que utilizan los envasadores, y azúcar glacé) y arroz a granel (elaborado y precocido). El sector privado puede importar arroz en paquetes cuyo peso máximo sea de 10 kg. Existe también libre competencia entre los comerciantes privados por lo que respecta al azúcar glacé.

129. DEXIA no impone restricción alguna a las exportaciones. El organismo fomenta y facilita la exportación por comerciantes privados de productos agropecuarios frescos, agropecuarios elaborados y manufacturados.

130. Al ejercer sus funciones de importación en cuanto único organismo importador de arroz y azúcar de caña en bruto a granel, DEXIA efectúa las compras mediante licitación competitiva; normalmente se negocian contratos de largo plazo en relación con el suministro de estos productos. Las cantidades importadas se basan en el consumo de años anteriores o en la demanda estimada. El aumento de precio relativo a los productos importados se determina proyectando un margen bruto anual que comprenda los gastos administrativos y de explotación de DEXIA, habida cuenta de los precios contratados con respecto a los productos para el siguiente ejercicio financiero. Las importaciones de DEXIA ascendieron en total a unos 5 millones de dólares EC en 1999 (cuadro III.7).

131. A finales de 2000 el Gobierno contemplaba la posibilidad de eliminar el monopolio de DEXIA sobre la importación y distribución de arroz y azúcar a granel. Las autoridades observaron que DEXIA tiene por objeto impedir que los precios al consumidor superen determinados límites máximos y garantizar el suministro regular de productos básicos.

132. La DBMC se estableció en virtud de la Ley de la Corporación de Comercialización del Banano de Dominica de 1984, que define los objetivos de la corporación en el sentido de fomentar el bienestar del bananero y garantizar la viabilidad financiera de la industria del banano. La Corporación de Comercialización del Banano de Dominica es el único organismo comprador de bananos con fines de exportación a países situados fuera de la zona del Caribe. El mandato de la DBMC consiste en llevar a cabo sus operaciones comerciales con criterios de rentabilidad económica y eficacia comercial sin dejar de tener presente el interés nacional, en adoptar todas las medidas necesarias para el desarrollo de la industria del banano, en fomentar y facilitar la participación de empresas privadas en la industria del banano, en comprar todos los bananos no regional que se producen en Dominica (u organizar la compra de dichos bananos) de calidad exportable y en garantizar las disposiciones más favorables a beneficio de la industria en relación con la compra, la venta, la manipulación, el almacenamiento, el embalaje con fines de exportación, la elaboración y la comercialización de bananos.

Cuadro III.7

Actividades de DEXIA 1997-1999

Producto
1997
1998
1999

Cantidad
Valor ($CE)
Cantidad
Valor ($CE)
Cantidad
Valor ($CE)

Azúcar moreno
29.000
1,892.830
31.000
2.081.133
30.000
1.971.324

Azúcar elaborado
24.460
1,832.090
25.200
1.687.680
26.000
1.561.833

Arroz precocinado
12.225
1,221.767
13.865
1.278.140
12.135
1.102.093

Arroz elaborado
7.023
472.156
6.798
450.25
7.725
484.178

Fuente:
Información facilitada por las autoridades.

133. La DBMC se encargó de comercializar y exportar bananos de Dominica a Europa con arreglo al Acuerdo de Lomé entre la Unión Europea y los países ACP hasta que se creó la WIBDECO (véase asimismo la sección vii) que figura más adelante).

vi) Política de competencia y cuestiones de reglamentación

134. Dominica no tiene en vigor legislación sobre políticas de competencia. Sin embargo, Dominica ha adoptado algunas medidas al respecto por medio de su participación en la CARICOM, habiendo firmado el Protocolo VIII en virtud del cual se revisa el Tratado de la CARICOM. En este Protocolo se dispone la promulgación y armonización de legislación sobre políticas de competencia en el ámbito de los Estados miembros de la CARICOM.

vii) Controles de precios y juntas de comercialización

a)
Control de los precios

135. Los controles de precios se rigen por la Orden de Control de los Suministros Nº 21 de 1979, aplicada por medio de la Orden de Control de los Suministros de Petróleo (Precios) (SRO) Nº 16 de 1980, la Orden de Control de los Suministros de Material de Construcción (Cementos) (Precios) (SRO) Nº 19 de 1982 y la Orden de Control de Suministros (SRO) Nº 25 de 1986. La Ley de Control de los Suministros autoriza al Ministro encargado de controlar los suministros la fijación de los precios máximos de los bienes de cualquier tipo. La lista de controles de los precios consta de 43 entradas (cuadro III.8). La mayoría de estos bienes son importaciones, pero existe producción nacional de algunos de los siete artículos alimenticios.

136. Los productos objeto de control de los precios se dividen en tres grupos: el primero comprende 32 materiales de construcción y productos de ferretería con respecto a los cuales se calcula un aumento máximo del precio al por menor en relación con el valor descargado. Este aumento oscila entre el 10 y el 70 por ciento y, al aplicarse al valor descargado, sólo se utiliza en el caso de las importaciones. Con arreglo a la Ley de 1979, el valor descargado se calcula en forma de valor c.i.f., añadido los derechos y cargas de aduana más el costo de libranza al lugar donde se efectúa el pago, suma a la que se agrega una carga suplementaria del 2,5 por ciento del total. El control de los precios de los artículos de este grupo tiene por objeto impedir que se disparen los precios de los materiales de construcción en caso de que se produzca un auge de la construcción y, de forma indirecta, contribuir al desarrollo de hoteles y complejos turísticos (en el caso de los beneficiarios de la Ley de Promoción Hotelera, quedan excluidos del valor descargado los derechos de importación sobre los materiales de construcción).

137. Los artículos del segundo grupo son productos alimenticios con respecto a los cuales se determinan aumentos máximos del precio al por mayor y al por menor. El aumento máximo del precio al por mayor se determina en relación con el valor descargado y se aplica únicamente a las importaciones; el aumento máximo del precio al por menor se aplica por igual a las importaciones y a la producción nacional. La Orden de Control de los Suministros (Precios controlados de productos básicos) regula los precios de los siete artículos de este grupo y los de los materiales de construcción. Los artículos del tercer grupo son productos del petróleo y cemento con respecto a los cuales (con excepción del gas natural) se fijan precios máximos específicos al por mayor y al por menor. La Orden de Control de los Suministros de Petróleo (Precios) fija en su lista los precios máximos al por mayor y al por menor de los tres productos del petróleo y del GLP (agregado posteriormente); la Orden de Control de los Precios de los Suministros de Materiales de Construcción (Cemento) (Precios), en su forma modificada, regula los precios del cemento. El principio por el que se rigen los controles de los precios de los productos comprendidos en los grupos segundo y tercero consiste en mantener estables los precios al consumidor de estos artículos básicos, dando por respuesta la falta de comportamiento competitivo en el plano de la distribución.

Cuadro III.8

Control de los precios, 2001

I.
Artículos que tienen un aumento máximo del precio al por menor en relación con el valor descargado

Productos
Aumento máximo del precio (%)

Estructuras de acero para construir edificios
10

Planchas galvanizadas; planchas de aluminio; cemento; clavos galvanizados; aluminio: plano, perfiles y barras; láminas de aluminio; contrachapado; baldosas de vinilo; tejas; fregaderos de cocina; inodoros; lavabos para la cara; tubos galvanizados; tubos de fibra de brea; tubos de PVC
20

Celotex
25

Madera de construcción; tableros de partículas; baldosas (de cerámica, de cantería, de mosaico); bañeras (blancas); láminas de cristal; cables y conductos eléctricos, enchufes y tomas de corriente eléctricos; bisagras; marcos de ventana de aluminio; clavos
30

Bañeras de color
35

Placas de vidrio
70

II.
Productos básicos que tienen un aumento máximo del precio al por mayor con respecto al valor descargado y un aumento máximo del precio al por menor con respecto al precio al por mayor

Productos
Aumento máximo del precio (%)

Al por mayor
Al por menor

Leche (evaporada, condensada y en polvo)
5
10

Alimentos para lactantes; harina; arenques ahumados; pollos (enteros o partes); pescado; bacalao
8
12

III.
Productos que tienen precios máximos al por mayor y al por menor

Precios máximos

Al por mayor
Al por menor

Gasolina (con plomo), $EC por galón imperial
6,27
6,70

Gasolina (sin plomo), $EC por galón imperial
6,47
6,90

Diésel, $EC por galón imperial
5,20
5,22

Keroseno, $EC por galón imperial
5,01
4,27

GLP, $EC por botella de 20 libras

29,30

GLP, $EC por cilindro de 100 libras

137,80

Cemento, $EC por bolsa
11,57
13,97

Fuente:
Información facilitada por las autoridades de Dominica.

138. Aunque en principio se controlan los precios de estos 43 artículos, las autoridades han indicado que, en la práctica, 32 carecen de control efectivo. Los artículos objeto de control efectivo son el cemento y los productos del petróleo. En la práctica se controlan los precios mediante revisiones de las distintas Órdenes. Las listas de la Orden de los Precios del Petróleo y de la Orden de los Precios del Cemento se modifican siempre que deben cambiarse los precios máximos de estos productos. Se procede al respecto revocando la lista existente y sustituyéndola por otra donde figura la nueva serie de precios. En relación con estos productos, los importadores presentan sus costos de la manera prescrita y cuando procede al Oficial Ejecutivo Superior de la División de Asuntos sobre el Consumo (SEO/CA) del Ministerio de Comercio, Industria y Comercialización; los aumentos de los precios se preparan y aprueban y los productos se venden a los precios máximos autorizados.

139. En el caso de los siete artículos alimenticios, los precios no se controlan de forma efectiva. Las autoridades señalaron que pocos importadores presentan sus costos y sus precios previstos a la División de Asuntos sobre el Consumo; cuando los importadores los presentan, los costos tardan tanto en llegar a la División que se adquieren los productos antes de que el SEO/CA reciba y apruebe los costos. Para hacer frente al problema que supone el que los importadores no presenten los costos al SEO/CA, el Gabinete adoptó una decisión (Nº 33/1997) a efectos de incorporar todos los artículos alimenticios de precio controlado en una lista separada que forma parte de la Lista Negativa (véase asimismo la sección anterior 1) v) b)). Esta lista, que es la Lista III de la Orden, exige que los importadores presenten sus costos al Inspector de Suministros antes de poder retirar sus productos de la aduana. Sin embargo, la lista todavía no se ha aplicado (a principios de 2001), pues todavía no se han preparado los formularios y procedimientos administrativos necesarios. Actualmente se revisan los artículos de precio controlado con miras a eliminarlos con el tiempo.

b)
Juntas de comercialización

140. La Corporación de Comercialización del Banano de Dominica (DBMC) es una empresa estatal establecida en virtud de la Ley de la Corporación de Comercialización del Banano de Dominica Nº 11 de 1984 (capítulo 58.02 de las leyes de Dominica), modificada por la Ley Nº 12 de 1994, la Ley Nº 10 de 1995, la Ley Nº 29 de 1995 y la Ley Nº 18 de 1996. Con arreglo a la Ley de 1984 la DBMC está facultada para ser el único organismo comprador de bananos con fines de exportación a países situados fuera de la zona del Caribe. Sin embargo, la Ley Nº 10 de 1995 confería esta facultad a la Compañía de Desarrollo y Exportación del Banano de las Islas de Barlovento SL (WIBDECO), creada por los Gobiernos de Dominica, Granada, Santa Lucía y San Vicente y las Granadinas a título de organización de comercialización propia en el Reino Unido, con lo cual la DBMC ya no está a cargo de la comercialización de los bananos de Dominica. Sin embargo, la WIBDECO ha acordado que la DBMC se ocupe de la recepción y la descarga de bananos en Dominica.

141. La DBMC tiene por objeto expreso garantizar la viabilidad financiera de la industria del banano. Con dicho fin, tiene derecho, de conformidad con la Ley de 1990, a adoptar cualquier medida que considere necesaria para el desarrollo de la industria del banano. Esta facultad comprende el control de las exportaciones mediante concesión de licencias u otros mecanismos, la prestación de servicios de apoyo, la regulación de las categorías de bananos y de las centrales de embalaje y la imposición de gravámenes a los bananeros. La DBMC está habilitada igualmente para fijar normas mediante las cuales se prescriban las categorías y tipos de bananos enviados por los bananeros que puede aceptar y los precios que pagará a éstos.

142. La DBMC paga a los agricultores un porcentaje del precio de mercado (f.o.b.) de los bananos y retiene un porcentaje en concepto de servicios prestados. El porcentaje que paga a los agricultores es, en principio, el 86,5 por ciento del precio f.o.b., pero los agricultores reciben actualmente el 96 por ciento por motivo del bajo nivel de los precios internacionales. Las autoridades señalaron que los agricultores han recibido a veces más del 100 por ciento del precio de mercado, con lo cual recibían una subvención de la DBMC. Está previsto que cambie esta situación tras la privatización de la DBMC, fijada de forma provisional para 2001. Las autoridades observaron que está previsto que la DBMC empiece a actuar a título de empresa privada y procure obtener beneficios y que pagará un dividendo a los agricultores.

143. El Organismo de Exportación e Importación de Dominica (DEXIA), que es una entidad pública, se encarga de la promoción, el desarrollo y la exportación de productos agropecuarios, productos agropecuarios procesados y productos manufacturados, al igual que de la importación en exclusiva de arroz y azúcar a granel. El organismo importa azúcar y arroz (para más información, véase la sección v) anterior). DEXIA participa igualmente en el comercio directo de productos agropecuarios frescos.

viii) Derechos de propiedad intelectual

144. Dominica es miembro de la Organización Mundial de la Propiedad Intelectual (OMPI) y signatario de diversos acuerdos internacionales sobre derechos de propiedad intelectual (cuadro III.9). Dominica no ha firmado ni el Convenio para la Protección de las Obtenciones Vegetales (UPOV) de 1978 ni el Tratado sobre leyes de marca de fábrica.

Cuadro III.9

Participación de Dominica en acuerdos internacionales sobre derechos de propiedad intelectual
Convenio o Convención/Acuerdo
Fecha de adhesión

Convenio que establece la Organización Mundial de la Propiedad Intelectual (1970)
26 de septiembre de 1998

Convenio de París para la Protección de la Propiedad Industrial, texto de Estocolmo (1883)
7 de agosto de 1999

Convenio de Berna para la Protección de las Obras Literarias y Artísticas, texto de París (1886)
7 de agosto de 1999

Tratado de Cooperación en materia de Patentes (1970)
7 de agosto de 1999

Convención internacional sobre la protección de los artistas intérpretes o ejecutantes, los productores de fonogramas y los organismos de radiodifusión (Convención de Roma, 1961)
7 de agosto de 1999

Arreglo de Niza relativo a la Clasificación Internacional de los Productos y Servicios para el Registro de las Marcas
8 de septiembre de 2000

Tratado de la Organización Mundial de la Propiedad Intelectual sobre Derecho de Autor
aún no está en vigor

Tratado de la Organización Mundial de la Propiedad Intelectual sobre Interpretación o Ejecución y Fonogramas
aún no está en vigor

Fuente:
Organización Mundial de la Propiedad Intelectual.

145. Entre 1998 y 2000 se actualizó la legislación nacional relativa a las marcas de fábrica, los dibujos y modelos industriales, las indicaciones geográficas y la protección de los esquemas de trazado de los circuitos integrados con objeto de hacerla compatible con el Acuerdo sobre los ADPIC (cuadro III.10). Todavía no se ha promulgado nueva legislación en materia de derecho de autor y patentes. Sin embargo, las autoridades observaron que a principios de 2001 se había aprobado legislación sobre patentes que todavía no había entrado en vigor; la legislación sobre derecho de autor se encontraba todavía en fase de proyecto y era objeto de un examen llevado a cabo por el Departamento Jurídico de la OMPI.

Cuadro III.10

Legislación de Dominica sobre derechos de propiedad intelectual

Ley sobre Marcas, Marcas Colectivas y Nombres Comerciales Nº 12 de 1999

Ley de Protección de Esquemas de Trazado (Topografías) de los Circuitos Integrados Nº 11 de 1999

Ley de Dibujos y Modelos Industriales Nº 2 de 1998

Ley de Protección de Nuevas Obtenciones Vegetales Nº 14 de 1999

Ley de Indicaciones Geográficas Nº 13 de 1999

Ley de Patentes Nº 8 de 1999

Fuente:
Información facilitada por las autoridades de Dominica.

146. A principios de 2001 Dominica notificó a la OMC su nueva legislación en materia de protección de los derechos de propiedad intelectual (legislación sobre indicaciones geográficas, protección de esquemas de trazado (topografías) de los circuitos integrados, protección de nuevas obtenciones vegetales y marcas, marcas colectivas y nombres comerciales). Dominica notificó igualmente que el Ministerio de Asuntos Jurídicos, Inmigración y Trabajo es su punto nacional de información por lo que se refiere a la cooperación internacional centrada en la protección de los derechos de propiedad intelectual.

147. Se encarga de la administración de las leyes sobre propiedad intelectual de Dominica la Oficina del Procurador General. El registro de las patentes, las marcas de fábrica y los dibujos y modelos industriales corresponde al Registro General, Registro de Patentes, Dibujos y Modelos y Marcas Comerciales, que dependa del Procurador General. Las autoridades observaron que se procura establecer una Oficina sobre Empresas y Propiedad Intelectual e implantar una administración más eficaz en la esfera de la propiedad intelectual.

a)
Marcas comerciales

148. La legislación sobre marcas comerciales figura en la Ley sobre Marcas, Marcas Colectivas y Nombres Comerciales Nº 12 de 1999, en virtud de la cual se revocaban la Ley de Marcas Comerciales, el Registro de Marcas Comerciales del Reino Unido y la Ley sobre Marcas de Mercancías, que eran instrumentos anteriores. El derecho exclusivo a utilizar una marca comercial se adquiere mediante registro; por consiguiente, sólo están protegidas las marcas registradas ante el Registrador de Marcas. La protección de las marcas comerciales dura 10 años y se renueva por períodos consecutivos de 10 años cada uno. De no utilizarse una marca comercial por un período de tres años, puede invalidarse el derecho de utilización exclusiva de la marca comercial. La Ley Nº 12 concede el derecho de prioridad a las solicitudes nacionales o regionales anteriores presentadas por el solicitante en un Estado cualquiera parte en el Convenio de París o Miembro de la OMC. La Ley indica asimismo que las disposiciones de un tratado internacional cualquiera relativas a marcas y protección frente a la competencia desleal tienen validez en Dominica y que, en caso de discordancia con la legislación nacional, tienen más peso que ésta.

149. El titular de una marca registrada podrá conceder licencias en relación con la misma; los contratos de licencia deben prever el control ejercido por el otorgante de la licencia con respecto a la calidad de los bienes y servicios del licenciatario en relación con los cuales se utiliza la marca. Las marcas colectivas podrán registrarse y protegerse, pero no pueden ser objeto de un contrato de licencia. La Ley Nº 12 declara ilegales los actos de competencia desleal, comprendidos los que generan confusión con respecto a los bienes o actividades de un competidor, imputaciones falsas formuladas para desprestigiar a un competidor o imputaciones que inducen a error por lo que se refiere a la calidad de los bienes producidos.

b)
Patentes

150. La legislación sobre patentes de Dominica se modificó con posterioridad a la conclusión de la Ronda Uruguay mediante la introducción de la Ley de Patentes Nº 8 de 1999, que revocaba las disposiciones de la sección 91 de la Ley de Patentes y Diseños del Reino Unido de 1907. Las autoridades han señalado que la actual legislación sobre patentes obedece a los criterios aceptados internacionalmente con respecto al registro de la novedad universal, la etapa inventiva y la aplicabilidad industrial, junto con un procedimiento completo de investigación y examen. El período de protección de las patentes es de 20 años. No existen disposiciones sobre licencias obligatorias.

151. La Ley de Patentes Nº 8 creó una Oficina sobre Empresas y Propiedad Intelectual que depende del Ministerio de Asuntos Jurídicos. A principios de 2001 esta oficina no ha entrado todavía en funcionamiento. También se creará el puesto de Registrador de la Propiedad Intelectual, que estará separado del puesto de Registrador General. Entre 1995 y 1999 se habían otorgado 26 solicitudes de patentes (cuadro III.11)

Cuadro III.11

Marcas comerciales y patentes concedidas por Dominica, 1994-1999

Año
Marcas comerciales
Patentes
(Todas del Reino Unido)

Locales
Reino Unido

1994
156
70
7

1995
148
32
3

1996
167
26
4

1997
147
73
3

1998
182
60
5

1999
108
50
4

Fuente:
Ministerio de Asuntos Jurídicos, Trabajo e Inmigración.

c)
Dibujos y modelos industriales

152. La protección de los dibujos y modelos industriales se rige en Dominica por la Ley de Dibujos y Modelos Industriales Nº 2 de 1998. La Ley estipula que pueden registrarse los dibujos y modelos industriales que sean nuevos, es decir, que no se hayan dado a conocer al público en ningún lugar del mundo mediante publicación, utilización material u otro método cualquiera con anterioridad a la fecha de presentación de la solicitud o la fecha de prioridad de la solicitud de registro. El derecho al registro corresponde por ley al creador, cuyo nombre figura con ese título en el registro del dibujo o modelo industrial.

153. El período de protección de los dibujos y modelos industriales es de cinco años a partir de la fecha de presentación de la solicitud y se puede renovar otros dos períodos consecutivos de cinco años cada uno. La Ley Nº 2 concede el derecho de prioridad a las solicitudes nacionales, regionales o internacionales presentadas en un país parte en el Convenio o Miembro de la OMC. Las infracciones cometidas en relación con un dibujo o diseño industrial pueden acarrear el pago de daños y perjuicios, un mandamiento judicial y la entrega o destrucción del producto infractor. Las infracciones deliberadas constituyen delitos que pueden ser objeto de una multa de 20.000 dólares EC y cinco años de cárcel.

154. La nueva Ley revocó la Ley de Dibujos y Modelos del Reino Unido (Protección); sin embargo, los diseños registrados con arreglo a esta última Ley siguen en vigor hasta que se cumpla el plazo de protección. En función de la nueva Ley, los dibujos y modelos industriales registrados en el Reino Unido ya no pueden registrarse mediante confirmación en Dominica dentro de un plazo de cuatro meses, como ocurría con la Ley anterior. Sin embargo, se concedió un plazo de transición de 12 meses a partir de la fecha de entrada en vigor de la Ley de 1998 durante el cual todavía era posible el registro mediante confirmación. Este plazo se cumplió el 24 de marzo de 1999.

d)
Protección de esquemas de trazado de los circuitos integrados

155. La protección de los esquemas de trazado de los circuitos integrados se rige por la Ley de Esquemas de Trazado (Topografías) de los Circuitos Integrados Nº 11 de 1999. Para acogerse a la protección estipulada por la Ley, los esquemas de trazado deben ser originales. El derecho al registro corresponde por ley al creador y es transferible. La protección no está sujeta a si el circuito integrado del que forma parte el esquema de trazado forma parte a su vez de un artículo. El plazo de protección es de 10 años a partir de la fecha de la primera explotación comercial en cualquier parte del mundo del esquema de trazado o de la fecha de presentación de la solicitud de registro, en caso de que el esquema de trazado no se haya utilizado todavía.

e)
Protección de nuevas variedades vegetales

156. La Ley de Protección de Nuevas Obtenciones Vegetales Nº 14 de 1999 reconoce a los obtenedores derechos relativos a las obtenciones vegetales que sean nuevas, distintas, homogéneas y estables y que reciban una denominación aceptable con miras al registro. Se considera nueva toda obtención que no haya sido vendida o puesta en circulación de otro modo en Dominica por un período superior a un año antes de presentarse la solicitud de protección y, fuera de Dominica, por un período superior a seis años antes de la fecha efectiva de presentación de la solicitud en Dominica en el caso de los árboles o las viñas o por un período superior a cuatro años en el caso de otras especies vegetales. Se considera distinta toda obtención que se pueda distinguir fácilmente de otra variedad cualquiera; se da homogeneidad cuando una obtención muestra la misma expresión de las mismas características, mientras que se considera estable toda obtención cuyas características pertinentes sigan sin sufrir alteración después de una propagación repetida.

157. Pueden presentar solicitudes de reconocimiento de los derechos de obtenedor los ciudadanos de Dominica, los de una parte contratante en el Convenio Internacional para la Protección de las Obtenciones Vegetales o los de cualquier otro Estado que otorgue reciprocidad de trato a Dominica. Los derechos de obtenedor comprenden la producción o reproducción de la obtención, las condiciones a efectos de la propagación, la puesta en venta, la comercialización, la exportación, la importación y el almacenamiento. Los derechos de obtenedor no abarcan los actos relacionados con el material de la obtención protegida. El período de protección dura 25 años en el caso de las viñas, los bosques y los árboles frutales y decorativos y 20 años en el caso de las demás especies.

f)
Derecho de autor

158. Hasta la fecha, Dominica no ha promulgado nueva legislación sobre derecho de autor para revocar la Orden sobre derecho de autor (Dominica) de 1965 del Reino Unido, que sigue en vigor. De conformidad con esta Ley, están protegidas por la Ley sobre derecho de autor, las obras literarias, dramáticas, musicales y artísticas, las grabaciones de sonidos, las películas, las emisiones de radiodifusión o los programas emitidos por cable y las disposiciones tipográficas de las ediciones publicadas siempre que estas obras sean originales y se hayan escrito, grabado o expresado de otro modo de forma material. La protección del derecho de autor tiene carácter vitalicio, agregados 50 años en el caso de las obras literarias, dramáticas, musicales y artísticas. Las autoridades observaron que actualmente se encuentra en fase de proyecto una nueva legislación sobre derecho de autor que revisa el Departamento Jurídico de la OMPI por lo que respecta a su conformidad con el Acuerdo sobre los ADPIC. Las autoridades tenían previsto que se hiciera una primera lectura del Proyecto de Ley sobre Derecho de Autor en la sesión del Parlamento de junio de 2001.

g)
Infracción de los derechos de propiedad intelectual

159. El ejercicio de un acto de infracción de los derechos es un delito que puede ser objeto de una multa cuya cuantía oscila entre los 10.000 y los 30.000 dólares EC, de cárcel por un período de 3 a 10 años o de una y otra medida, pero no puede acarrear la confiscación de las mercancías infractoras. Las autoridades de aduana no están facultadas actualmente para incautar mercancías que infrinjan las marcas a efectos de impedirles la entrada en el país. Las autoridades indicaron que ya se había redactado nueva legislación sobre observancia que incorpora este derecho; preveían que la legislación se presentaría en la sesión del Parlamento de junio de 2001.

IV. ACCESO A LOS MERCADOS EN EL SECTOR DE LOS SERVICIOS

1) Aspectos generales

160. En 1999 los servicios representaban cerca del 59 por ciento del PIB (el 70 por ciento, comprendidas la electricidad y la construcción); los servicios comerciables (servicios financieros, hoteles y restaurantes, transporte aéreo y marítimo) representaban cerca del 25 por ciento del PIB. El sector de los servicios dan empleo igualmente a más de las dos terceras partes de la mano de obra. Los servicios del Estado representan la quinta parte del total de los servicios y cerca del 12 por ciento del PIB. Otras actividades de servicios importantes son el comercio y la distribución al por menor, las comunicaciones y el turismo.

161. De conformidad con el Acuerdo General sobre el Comercio de Servicios (AGCS) se contrajeron compromisos sobre sectores concretos en relación con los servicios financieros (únicamente reaseguros), los servicios turísticos y relacionados con los viajes (desarrollo y gestión de hoteles y complejos turísticos, comprendidos los servicios de restauración en hoteles), los servicios de esparcimiento, culturales y deportivos (servicios de espectáculos y deportes) y los servicios de comunicaciones (telecomunicaciones y mensajeros). No se aplican limitaciones del acceso a los mercados o el trato nacional al suministro transfronterizo en las esferas con respecto a las que se han contraído compromisos. En el caso de la presencia comercial, las limitaciones afectan a todas las esferas con respecto a las que se contrajeron compromisos. En el caso del turismo, se otorgó un compromiso de acceso a los mercados únicamente a los hoteles cuyo número de habitaciones fuera superior a 50.

162. Los compromisos horizontales de Dominica contraídos en el marco del AGCS comprenden disposiciones relativas a las personas físicas y la presencia comercial y disposiciones a efectos de reservar determinados servicios a empresas pequeñas nacionales. Para prestar servicios mediante presencia comercial hace falta que los proveedores de servicios extranjeros constituyan o establezcan la empresa a escala local con arreglo a las disposiciones pertinentes de la legislación de Dominica. Los proveedores de servicios extranjeros están sujetos igualmente a las disposiciones sobre retención del impuesto en la fuente de la Ley del Impuesto sobre la Renta y necesitan licencia para adquirir propiedades en Dominica con arreglo a la Ley de Propiedad de la Tierra por Extranjeros. Un caso de reserva a los nacionales de las oportunidades para las pequeñas empresas es la exclusión del trato nacional en el caso de los hoteles pequeños. El empleo de personas físicas extranjeras está supeditado a la reglamentación sobre permisos de trabajo y a la legislación laboral. Normalmente sólo se expiden permisos a las personas con conocimientos técnicos y directivos cuya oferta sea escasa o inexistente en Dominica. Dominica no presentó una lista de exenciones del trato NMF en el marco del artículo II del AGCS.

2) Servicios financieros

163. Los servicios financieros representaban en 1999 cerca del 11,5 por ciento del PIB, proporción ligeramente inferior a la registrada a principios del decenio de 1990. El Ministerio de Hacienda se encarga de supervisar y reglamentar el sector financiero en consulta con el ECCB. Dominica formuló concesiones en la Ronda Uruguay en relación con los reaseguros en el sentido de que el acceso a los mercados y el trato nacional no estaban consolidado con respecto a limitaciones en materia de suministro transfronterizo y consumo en el extranjero y estaban consolidados con respecto a algunas limitaciones en materia de presencia comercial (cuadro AIV.1). No se presentó oferta alguna en las negociaciones ampliadas sobre servicios financieros de la OMC. El acceso a los mercados y el trato nacional en el ámbito de los seguros y la banca no están consolidados en la OMC. Sin embargo, en la práctica Dominica dispone de un régimen de servicios financieros bastante liberal y no discriminatorio dotado de un acceso generalmente universal a los mercados. Los servicios bancarios extraterritoriales constituyen una actividad cada vez más importante; en el plano nacional, las cooperativas de crédito cumplen funciones destacadas en el sector financiero. En uno y otro caso se han detectado problemas de reglamentación.

ii) Banca

a)
Actividades bancarias territoriales e instituciones conexas

164. En Dominica operan actualmente cinco bancos comerciales y un banco de desarrollo; de los bancos comerciales, cuatro son de propiedad extranjera y uno es en parte propiedad del Estado (51 por ciento) y en parte propiedad pública (49 por ciento).

165. De conformidad con la Ley de Banca Nº 1 de 1991, toda persona o empresa que se proponga prestar servicios bancarios en Dominica debe obtener una licencia expedida por el Ministerio de Hacienda. El ECCB investiga las solicitudes y formula una recomendación al Ministerio de Hacienda. También se exige a los bancos la autorización del Ministerio de Hacienda para efectuar cambios "fundamentales" como una reducción del capital desembolsado, la transferencia total o parcial del activo y el pasivo existentes en Dominica, la modificación del nombre que figura en la licencia, la participación en una fusión o consolidación dentro de Dominica y, en el caso de las instituciones financieras locales, la modificación de la escritura en virtud de la cual la institución se constituye en Dominica. No existen restricciones por motivos de nacionalidad en lo que respecta a la junta directiva o el personal directivo de una institución con licencia. Están permitidas las cuentas bancarias en divisas, previa autorización del Ministerio de Hacienda; los ingresos en la cuenta deben provenir de una fuente externa.

166. Las principales leyes por las que se rige el sector bancario son la Ley de Banca Nº 11 de 1974, la Ley de Banca Nº 1 de 1991 y la Ley de Servicios Bancarios Extraterritoriales Nº 8 de 6 de mayo de 1996. De conformidad con la Ley de Banca Nº 1, los bancos deben mantener un capital mínimo exigido (desembolsado o asignado), que es de 5 millones de dólares EC. Las instituciones con licencia deben mantener un fondo de reserva al que deben transferir una suma equivalente a una proporción no inferior al 20 por ciento de sus beneficios netos de cada año en el que la cuantía del fondo de reserva es inferior al 100 por ciento del capital desembolsado o asignado. También se exige a las instituciones financieras que mantengan capital desembolsado o asignado y reservas equivalentes a una proporción no inferior al 5 por ciento de su pasivo exigible. Las instituciones financieras no pueden practicar el comercio ni adquirir participaciones de capital en ningún tipo de compañía financiera, comercial, agropecuaria, industrial o de otro tipo, pero pueden adquirir acciones en empresas establecidas con fines de desarrollo del mercado monetario o el de valores y en otras empresas por un máximo del 10 por ciento de la suma de su capital y sus reservas.

167. Las cooperativas de crédito forman parte importante del sistema financiero de Dominica, representando cerca del 25 por ciento de los préstamos y depósitos del conjunto del sector financiero. Las cooperativas de crédito se organizan por medio de la Liga de Cooperativas de Crédito de Dominica y participan en la Confederación de Cooperativas de Crédito del Caribe; las supervisa el Ministerio de Desarrollo de la Comunidad y Asuntos de la Mujer, no el Ministerio de Hacienda. Para evaluar el funcionamiento de la cooperativa de crédito, el Ministerio se sirve de normas no vinculantes fijadas por la Confederación de Cooperativas de Crédito del Caribe.
 La intervención interna de las cuentas suele ser efectuada por examinadores facilitados por la Liga de Cooperativas de Crédito de Dominica, mientras que cada cooperativa de crédito trasmite datos al ECCB con carácter trimestral. Las cooperativas de crédito están supeditadas por lo general a exigencias menos rigurosas que otras instituciones financieras; están facultadas para determinar sus propias normas cautelares por lo que respecta a la adecuación del capital, las disposiciones sobre reservas y las límites del crédito.

168. El Gobierno se propone desarrollar fondos comunes de inversiones en Dominica. Con dicho fin, el 9 de febrero de 1999, se estableció el Fondo Común de Inversiones de Dominica, que creó posteriormente el Fondo de Crecimiento e Ingresos de Dominica.

b)
Servicios bancarios extraterritoriales

169. Las actividades bancarias extraterritoriales se rigen por la Ley de Servicios Bancarios Extraterritoriales Nº 8 de 6 de mayo de 1996. Para practicar actividades bancarias extraterritoriales hace falta una licencia expedida por el Ministerio de Hacienda. Sólo se conceden licencias para llevar a cabo operaciones bancarias extraterritoriales. Las empresas deben tener presencia física en Dominica y disponer de un agente autorizado que resida en el país; deben mantener un capital permanente mínimo de 1 millón de dólares EE.UU. o del 5 por ciento del pasivo por depósitos, según cuál sea la suma más elevada, y disponer de liquidez o de depósitos a la vista y a plazo de corta duración en un destacado banco internacional por una suma mínima del 12 por ciento del activo total. Al iniciarse las actividades, la suma mínima del capital desembolsado en efectivo debe ser de 1 millón de dólares EE.UU. La Ley exige que las actividades bancarias extraterritoriales se mantengan separadas de las demás actividades llevadas a cabo en Dominica. Se exige a los bancos extraterritoriales que mantengan un fondo de reserva al cual deben transferir una suma no inferior al 25 por ciento de sus ganancias anuales; están sujetos a una restricción por lo que se refiere a la distribución de los dividendos. En 2000 estaban, registrados en Dominica, ocho bancos extraterritoriales de los que sólo cuatro estaban activos.

170. Los bancos con licencia de conformidad con la Ley de Servicios Bancarios Extraterritoriales de 1996 o la Ley de Banca de 1991 o las corporaciones constituidas con arreglo a la Ley de Sociedades de 1994, al igual que las sociedades de gestión con licencia para llevar a cabo actividades comerciales en Dominica, pueden registrar fideicomisos internacionales. Del registro de estos fideicomisos se encarga el Registrador General de conformidad con la Ley de Fideicomisos Exonerados Internacionales.

171. En diciembre de 2000 el Parlamento aprobó la Ley de Prohibición del Blanqueo de Capitales Nº 20 de 2000. La Ley prevé la prohibición y la supervisión del blanqueo de capitales adoptando al respecto un enfoque centrado en toda la gama de delitos y estableciendo una Autoridad de Supervisión del Blanqueo de Capitales. Las autoridades observaron que se ha modificado toda la legislación existente sobre actividades extraterritoriales para corregir las deficiencias señaladas en el informe del Grupo Especial de Expertos Financieros (FATF) relativo a las jurisdicciones no cooperativas por lo que se refiere a la lucha de ámbito mundial contra el blanqueo de capitales.

iii) Seguros

172. Las actividades de seguros aportan cerca del 2,2 por ciento del PIB; el valor de los ingresos brutos en concepto de primas ascendió en 1998 a 36,1 millones de dólares EC (13,4 millones de dólares EE.UU). Los seguros de vida y los de cosas representan, cada grupo por su cuenta, la tercera parte del total; el resto se reparte entre los seguros de vehículos automóviles y otras categorías de seguros generales. Se calcula que la inversión en la economía local llevada a cabo por el sector de los seguros ascendió en 1998 a 44,47 millones de dólares EC.

173. El sector de los seguros de Dominica está dominado por acuerdos entre organismos. En 1999 habían registradas 18 compañías de seguros. Doce de ellas practicaban actividades comerciales generales y seis practicaban actividades comerciales de seguros a largo plazo. Lloyds of London es la única compañía de reaseguros registrada en Dominica. Las compañías de seguros que operan en Dominica deben contar con una licencia expedida por el Registrador de seguros del Ministerio de Hacienda. El acceso a los mercados carece de restricciones con respecto a los reaseguros en el total de los cuatro modos de suministro, con sujeción a la Ley de Seguros en el caso de la presencia comercial y a permisos de trabajo y los reglamentos sobre inmigración en el caso de la presencia de personas físicas. En la Ronda Uruguay no se presentó ninguna oferta de acceso a los mercados en relación con otros tipos de seguros. Sin embargo, todas las compañías de seguros que operan en Dominica son, con una única excepción, de propiedad extranjera, estando fundamentalmente en manos de compañías ubicadas en otros países del Caribe, Europa y los Estados Unidos.

174. La principal legislación por la que se rigen los seguros es la Ley de Seguros Nº 17 de 1974, modificada en 1990 (capítulo 74.49 de las leyes revisadas del Commonwealth de Dominica de 1990). Desde que concluyó la Ronda Uruguay no se ha modificado sustancialmente la legislación. La supervisión de las actividades en el sector de los seguros corresponde al Ministerio de Hacienda, que en octubre de 1997 creó el puesto de Supervisor de Instituciones Financieras en el seno de la Dependencia de Actividades Comerciales Internacionales. El Supervisor de Instituciones Financieras es asimismo el Registrador de Seguros. Las autoridades observaron que se creó el nuevo puesto para fortalecer el marco reglamentario en el ámbito del Ministerio de Hacienda.

175. Los servicios de seguros extraterritoriales se rigen por la Ley de Exención de Seguros Nº 14 de 1997. Todos los riesgos y primas deben originarse en el extranjero y los accionistas deben residir fuera de Dominica. Para beneficiarse de la exención de seguros, la compañía debe constituirse en Dominica con arreglo a la Ley de Sociedades de 1994 y obtener una licencia que especifique el tipo de actividades de seguros que la compañía puede llevar a cabo. Existen algunas prescripciones en materia de nacionalidad: por lo menos uno de los directores de la empresa con licencia debe ser ciudadano residente de Dominica. El capital desembolsado mínimo debe ser de 100.000 dólares EE.UU. Se permiten las fusiones y adquisiciones previa aprobación del Ministro de Hacienda. Todos los titulares de licencias están eximidos del impuesto sobre la renta, del impuesto sobre las plusvalías o de otro tipo de impuesto directo sobre las ganancias o sobre la transferencia de los activos y valores, al igual que están eximidos de los derechos de importación.
 Los titulares también están eximidos de los impuestos en origen sobre sus dividendos o intereses, al igual que están eximidos de las disposiciones de la Orden de Control de Cambios por lo que respecta a la limitación de las repatriaciones de fondos y no necesitan permiso para emitir acciones a no residentes. Los titulares, las sociedades tenedoras o las sociedades gestoras pueden abrir depósitos a plazo fijo y tener cuentas corrientes con una persona autorizada con arreglo a la Ley de Servicios Bancarios Extraterritoriales de 1996. También pueden concederse los beneficios de la Ley a sociedades tenedoras y sociedades gestoras constituidas en Dominica.

3) Telecomunicaciones

176. Las telecomunicaciones y los servicios postales representaban en 1999 el 8,6 por ciento del PIB. La infraestructura de las telecomunicaciones de Dominica está totalmente digitalizada, y contaba en 1999 con 21.000 líneas en servicio aproximadamente (cuadro IV.1).

Cuadro IV.1

Indicadores de las telecomunicaciones, 1995-1999

1995
1996
1997
1998
1999

Principales líneas en servicio
18.205
18.737
19.424
20.070
21.332

Capacidad total en líneas de las centrales telefónicas locales
23.040
24.320
24.320
25.600
26.784

Líneas principales por cada 100 habitantes
26
26
27
27,9
29,6

Teléfonos públicos
253
265
281
279
299

Tráfico saliente internacional (millones de minutos)
6,65
6,15
6,41
6,93
7,25

Contratos telefónicos mensuales para empresas ($EE.UU.)
20
20
20
20,24
20,24

Contratos telefónicos mensuales para particulares ($EE.UU.)
7,36
7,36
7,36
7,36
7,36

Abonados de teléfonos celulares por cada 100 habitantes
..
..
0,73
0,86
1,37

Número de servidores de Internet
222
466
862
1.204
1.722

Costo unitario de los servicios de Internet (por cable e inalámbricos) ($EE.UU.)
18
18
18
9,20
9,20

Costo de una llamada local de 3 minutos
0,31
0,31
0,31
0,10 (intrazona); 0,30 (interzonal)

Costo de una llamada de selección automática internacional a Nueva York de 3 minutos ($EE.UU.)
5,30
5,30
5,30
5,30
3,58

..
No se dispone de información.

Fuente:
Ministerio de Comunicaciones y Obras.

177. Cable and Wireless (Dominica) Ltd. y Marpin Telecoms and Broadcasting Ltd. explotan el sistema de telecomunicaciones en Dominica. En 1995, el Gobierno concedió a Cable and Wireless una licencia exclusiva por un período de 20 años, para prestar servicios de telecomunicaciones locales e internacionales. Este derecho desapareció en octubre de 2000, cuando Dominica y otros cuatro países de la OECO establecieron la Autoridad de Telecomunicaciones del Caribe Oriental (véase infra); paralelamente, se creó una Comisión Nacional de Telecomunicaciones (de Dominica). El mercado estará totalmente liberalizado en un plazo de 12 meses como mínimo y 18 como máximo, contados a partir del 1º de abril de 2001.

178. Según las autoridades, Cable and Wireless era un monopolio de facto, no de jure, puesto que la legislación nacional no le otorgaba derechos exclusivos. Cable and Wireless y Marpin ofrecen servicios de Internet. Los servicios postales de correo urgente y los servicios de mensajeros están abiertos. Empresas internacionales como DHL, UPS, Federal Express, y LIAT Quikpak prestan servicios de mensajeros. Pese a un ligero descenso en 1999, las tarifas de telecomunicaciones en Dominica son elevadas si se comparan con las tarifas internacionales. Se espera que tras la liberalización del mercado y el aumento de la competencia, se produzca una reducción importante de las tarifas.

179. Dominica presentó una oferta en las negociaciones ampliadas de la OMC para el acceso a los mercados en el ámbito de los servicios de telecomunicaciones básicas.
 Dominica ha firmado el Cuarto Protocolo del AGCS, aunque no lo ha ratificado todavía. Las autoridades afirmaron que se está avanzando en ese sentido. La oferta reservaba al operador exclusivo la presencia comercial en los servicios de telefonía vocal, transmisión de datos con conmutación de paquetes, transmisión de datos con conmutación de circuitos, télex, telegrafía, circuitos privados arrendados, y facsímil. Según la oferta, los operadores que no sean operadores exclusivos pueden prestar servicios de correo electrónico, correo vocal, información en línea y recuperación de la base de datos, intercambio electrónico de datos, Internet y servicios de acceso a Internet (excepto los vocales), servicios de facsímil mejorados de valor añadido y algunos otros servicios, a condición de que se utilice la red del operador exclusivo.

180. La liberalización del mercado de las telecomunicaciones comenzó en 1998 gracias al Programa de Diversificación Económica de la OECO. Este programa recibió un mayor impulso al ganar Marpin Telecoms y Broadcasting Ltd. un caso en el Tribunal Superior de Apelación: el Tribunal decidió y posteriormente dictaminó que el acuerdo entre el Gobierno de Dominica y Cable and Wireless era inconstitucional. Como consecuencia de esta sentencia, se concedió a Marpin una licencia para prestar servicios telefónicos. Cable and Wireless apelaron la sentencia ante el Consejo Privado de Inglaterra. El Consejo Privado decidió remitir el caso al Tribunal Superior de Dominica. Dominica, junto con Granada, Saint Kitts y Nevis, Santa Lucía, y San Vicente y las Granadinas participaron en el Proyecto de Reforma de las Telecomunicaciones de la OECO financiado por el Banco Mundial. Durante una reunión de los Jefes de Gobierno de los países de la OECO, celebrada el 4 de mayo de 2000, los gobiernos de los cinco países firmaron el Tratado por el que se establece la Autoridad de Telecomunicaciones del Caribe Oriental (ECTEL) y en reuniones posteriores celebradas los días 18 y 19 de mayo de 2000, acordaron que la sede de ECTEL estaría en Santa Lucía. Se espera que la creación de ECTEL contribuya a establecer una política de telecomunicaciones más coordinada entre los países de la OECO, así como a centralizar el proceso de reglamentación.

181. La principal legislación por la que se rige el sector de las telecomunicaciones es la Ley de Telecomunicaciones Nº 8 de 2000, que deroga la Ley de Telecomunicaciones Nº 18 de 1995. En el Cuarto Anexo de la Ley figura el Tratado por el que se establece ECTEL. Según esta Ley, el Ministro de telecomunicaciones se encarga de conceder licencias y aplicar los reglamentos. El Ministro cuenta con el asesoramiento de una Comisión Reguladora Nacional de Telecomunicaciones, que se ocupa de los reglamentos técnicos nacionales, la reglamentación de las tarifas de los servicios de telecomunicaciones, el examen de las solicitudes de licencia, y la observancia de las obligaciones internacionales de Dominica en la esfera de las telecomunicaciones, es decir, los compromisos en el marco del AGCS. Las licencias, necesarias para prestar servicios de telecomunicaciones y explotar redes, pueden ser individuales o colectivas, y sus condiciones las establece el Ministro encargado de las comunicaciones en consulta con ECTEL.
 Por lo general, se espera que el Ministro adopte y aplique las decisiones de ECTEL. Los criterios que han de tenerse en cuenta para otorgar una licencia son, en general, el fomento de la universalidad del servicio a precios asequibles, la protección de los intereses de los abonados, y el aumento de la competencia, la investigación y el desarrollo. Todos los acuerdos de interconexión deben ser aprobados por la Comisión.

182. Las autoridades señalaron que la política actual en materia de telecomunicaciones de Dominica es pasar de la situación anterior (leyes y licencias muy restrictivas, provisión exclusiva de los principales servicios, tarifas elevadas no basadas en los costos, y disponibilidad limitada de servicios), a un entorno liberalizado que conduzca al establecimiento de una sólida industria de la información. Ninguna de las licencias que se concedan de acuerdo con el nuevo régimen será exclusiva, y se velará para que no se creen nuevos monopolios. A este respecto, la nueva Ley suprimió la facultad del Ministro para conceder licencias exclusivas a un solicitante, así como la legislación por la que se prohibían los servicios de llamadas establecidas a través de un tercero ("call‑back"). Los operadores con licencia deberán prestar nuevos servicios mediante el establecimiento de una filial para garantizar que no existen subvenciones cruzadas. La Comisión examinará las diferencias que se produzcan entre titulares de licencias.

183. En el marco de la nueva reglamentación, las tarifas habrán de basarse en un sistema de precios incentivos. En las zonas en que exista competencia, las fuerzas del mercado fijarán las tarifas. En el caso de los servicios básicos prestados por operadores dominantes, las tarifas se basarán en los costos y serán revisadas por la Comisión Reguladora Nacional de Telecomunicaciones y ECTEL. Las tarifas serán publicadas, se aplicarán indiscriminadamente, y serán uniformes en los cinco países de la OECO que participan en la ECTEL. Asimismo, la nueva política liberaliza las redes privadas, así como los equipos de abonado y el alambrado interno. En el marco de la nueva política, el organismo de reglamentación establecerá la calidad mínima de los objetivos de servicios, que incluirá un número de años y exigirá con el tiempo un aumento de la calidad. El organismo de reglamentación publicará los indicadores de calidad del servicio, incluyendo el promedio de tiempo necesario para la instalación de una nueva línea, el número de fallos por 100 líneas, el porcentaje de llamadas perdidas debido a la red, y el promedio de teléfonos públicos en funcionamiento. La nueva Ley suprimió las ventajas fiscales concedidas a los titulares de licencia en virtud de la Ley de 1995 relativas a la exención del pago del impuesto en origen, los derechos de timbre, y los derechos prescritos en el marco de la Ley sobre Propiedad Inmobiliaria por Extranjeros de 1995, la Ley de Sociedades, y la Ley de Registro de Títulos.

4) Otros servicios extraterritoriales

184. Además de los servicios financieros, el sector de servicios extraterritoriales de Dominica comprende empresas comerciales internacionales, operaciones de servicios de gestión, una facultad de medicina, juegos de azar por Internet y el Programa de Ciudadanía Económica. En la actualidad existen planes para la creación de un registro marítimo extraterritorial, posiblemente en el año 2001. En 1999 la contribución del sector de servicios extraterritoriales a los ingresos del Gobierno central fue de 10 millones de dólares EC (cuadro IV.2).

Cuadro IV.2

Ingresos generados por el sector de servicios extraterritoriales, 1996-2000

(Millones de dólares EC)

Servicio
1996
1997
1998
1999
2000
Total 1996-2000

Programa de Ciudadanía Económica
4,58
8,74
7,85
7,78
3,48
32,43

Banca extraterritorial
0,04
0,14
0,11
0,13
0,17
0,60

Empresas comerciales internacionales
..
0,75
0,72
0,33
0,03
1,83

Juegos de azar por Internet
..
0,44
1,24
1,42
1,46
4,58

Sociedades Fiduciarias Exentas
..
..
0,02
0,02
0,03
0,07

Sociedades de Seguros exentas
..
..
0,01
0,02
0,01
0,04

Sociedades de gestión
..
..
0,01
0,01
..
0,02

Otros
..
..
..
0,01
0,04
0,05

Total
4,62
10,07
9,96
9,72
5,22
39,62

..
No se dispone de datos.

Fuente:
Ministerio de Hacienda, Industria y Planificación.

185. Las empresas comerciales internacionales están reglamentadas por la Ley de Empresas Comerciales Internacionales Nº 10, de 1996. Una empresa puede constituirse en sociedad de conformidad con la mencionada Ley para cualquier finalidad lícita, debe registrarse en el Registro de Empresas Comerciales Internacionales y recibe un certificado de constitución de la sociedad, que hay que renovar todos los años. Para constituirse en sociedad de conformidad con la Ley, las empresas deben tener un agente registrado (un abogado, procurador o contador que ejerza su profesión en Dominica) y una oficina registrada en el país. El arancel por la constitución de la sociedad es de 90 dólares EE.UU. y el correspondiente a la licencia anual, de 150 dólares EE.UU. Las empresas comerciales internacionales pueden emitir acciones sin valor nominal y los accionistas pueden volver a emitir y a adquirir sus propias acciones; deben llevar un registro de acciones, pero no tienen que presentar información contable ni sobre la estructura orgánica en el Registro de Sociedades y se mantiene el anonimato de los accionistas. Los registros de acciones pueden ser inspeccionados únicamente por los accionistas registrados o por decisión judicial. Se permiten las fusiones y consolidaciones de las empresas constituidas en sociedad de conformidad con la Ley. Las empresas comerciales internacionales gozan de una amplia gama de beneficios, entre los que figuran la exención de todos los impuestos locales, derechos y otras cargas similares durante 20 años y la exención de las reglamentaciones de la Orden de Control de Cambios.

186. El Programa de Ciudadanía Económica de Dominica ha sido hasta recientemente la principal actividad económica extraterritorial y un importante generador de divisas. En 1999 representó alrededor del 80 por ciento de los ingresos del sector de servicios extraterritoriales, con un total de 7,78 millones de dólares EC. Asimismo, el programa contribuyó considerablemente a las rentas públicas representando, según estimaciones, el 15 por ciento del total de ingresos extrafiscales. El programa consiste en conceder un pasaporte de Dominica a las personas (y sus familias) que inviertan cierta cuantía en el país y que presenten certificados de salud y de buena conducta. Las solicitudes se tramitan en el Ministerio de Asuntos Jurídicos, Inmigración y Trabajo, mientras que el Ministerio de Hacienda, Industria y Planificación recibe los depósitos. Los titulares de los pasaportes otorgados en el marco del programa deben residir en Dominica durante cinco años en forma permanente para poder votar en las elecciones generales, pagan impuestos únicamente sobre los ingresos obtenidos en Dominica y pueden adquirir como máximo alrededor de media hectárea de tierra para fines particulares y de una hectárea y media para fines comerciales.

187. Las autoridades señalan que el objetivo de atraer inversión extranjera directa para proyectos específicos sólo en el sector privado ha evolucionado; el programa reestructurado apunta a movilizar fondos para proyectos de desarrollo de infraestructura del sector público pero incorpora proyectos aprobados del sector privado. En mayo de 1996 se inició el Programa Reestructurado de Ciudadanía Económica, que ofrece dos opciones para obtener esa ciudadanía: una emisión de bonos y una contribución directa en efectivo. Según la primera opción, el inversionista compra bonos transferibles y rescatables en un plazo de 15 años del Gobierno de Dominica, con un valor nominal de 75.000 dólares EE.UU. a un interés simple del 2 por ciento, y paga un derecho de solicitud de 15.000 dólares EE.UU. por el solicitante y por cada hijo de 18 a 25 años de edad y 10.000 dólares EE.UU. por el cónyuge y por cada hijo menor de edad. Según la opción del aporte directo en efectivo, el inversionista-solicitante paga 50.000 dólares EE.UU. para obtener su ciudadanía económica, la de su cónyuge y la de dos hijos menores de edad. Esta opción no requiere ninguna otra inversión. A mediados del año 2000 las autoridades decidieron efectuar una revisión del programa y suspenderlo temporalmente.

188. Los juegos de azar por Internet son una de las actividades extraterritoriales que se están desarrollando rápidamente en Dominica. Todas las empresas de juegos de azar por Internet en el país funcionan de conformidad con un acuerdo concertado entre la empresa y el Gobierno. El negocio de los juegos de azar es estrictamente extraterritorial: todas las empresas deben registrarse en consonancia con la Ley de Empresas Comerciales Internacionales y son supervisadas por la Unidad de Empresas Internacionales del Ministerio de Hacienda, Industria y Planificación. Las empresas autorizadas para la explotación de juegos de azar en línea gozan de los incentivos fiscales y las exenciones tributarias concedidos a las empresas extraterritoriales domiciliadas en Dominica, incluida la exención del impuesto sobre los ingresos, los impuestos retenidos en la fuente, el impuesto sobre las ventas y otros gravámenes y de concesiones en materia de derechos de aduana en el caso de las importaciones necesarias para realizar la actividad. Las empresas que se dedican a los juegos de azar en línea no están sujetas a controles de cambio. En Dominica hay registradas unas 35 entidades de juegos de azar por Internet, las cuales en 1999 aportaron 1,4 millones de dólares EC a los ingresos del país.

5) TURISMO

189. Actualmente el turismo es el sector que genera más divisas en Dominica. En el decenio de 1990 los ingresos aumentaron sustancialmente, a una tasa media anual del 5 por ciento entre 1994 y 1999, pasando de 87,6 millones de dólares EC (32,4 millones de dólares EE.UU.) a 112,3 millones de dólares EC (41,6 millones de dólares EE.UU.) a pesar de haber aumentado la competencia de los demás Estados caribeños. En 1999 los ingresos representaron el 35 por ciento del total de exportaciones, es decir, casi el triple de los ingresos del banano y alrededor del 60 por ciento de las divisas generadas por el sector de los servicios. Si bien la hostelería y la gastronomía representaron sólo el 2,7 por ciento del PIB en 1999, el turismo ha tenido importantes efectos en otras actividades de servicios tales como el transporte, el comercio minorista y la construcción. Corresponde a Dominica alrededor del 5,8 por ciento del mercado turístico del Caribe Oriental; este porcentaje prácticamente no ha variado en los últimos años. El número de visitantes aumentó a una tasa anual del 7,9 por ciento en el período de 1994-1999 y ascendió a un total de 311.572 en 1998, mientras que en 1999 se redujo, en parte a consecuencia del huracán Lenny y a la decisión de la principal línea de cruceros de suspender transitoriamente las visitas a Dominica. La mayoría de los visitantes proceden de los demás países del Caribe y de los Estados Unidos (cuadro IV.3).

Cuadro IV.3

Resumen de los resultados del turismo, 1994-1999

Indicadores de resultados
1994
1995
1996
1997
1998
1999

Número de visitantes
190.872
203.759
262.132
299.337
311.572
279.370

Turistas con estancia
56.522
60.471
63.259
65.446
65.501
73.506

Pasajeros de cruceros
125.541
134.921
193.484
230.581
244.603
201.940

Por procedencia (con estancia)

Estados Unidos
9.369
10.923
13.580
14.410
14.121
15.613

Canadá
2.030
1.828
1.790
1.880
1.904
2.158

Caribe
31.509
33.725
34.934
35.786
36.617
35.817

Ingresos (millones de $EC)
87,6
92,1
98,8
106,8
103,2
112,3

Número de habitaciones
..
..
..
..
..
15.094

Número de camas
..
..
..
..
..
31.934

..
No se dispone de datos.

Fuente:
Información facilitada por las autoridades de Dominica.

190. Las autoridades reconocen que el turismo es un sector importante de crecimiento para la economía. No obstante, existen considerables limitaciones para desarrollar más a fondo el sector: la cantidad de hoteles de calidad, el bajo perfil de la estrategia de comercialización y la falta de conexiones aéreas directas con las principales ciudades de los Estados Unidos y de Europa. El Gobierno está tratando de solucionar esto último mediante un proyecto para la construcción de un nuevo aeropuerto y se está mejorando la infraestructura hotelera. Otro objetivo de las políticas de las autoridades para el sector en el período 1998-2000 ha sido el de dotar de mayor calidad a los servicios prestados. Durante ese período se han hecho esfuerzos para mejorar lugares turísticos en Trafalgar y Emerald Pool gracias a una donación de la Unión Europea y a un préstamo del Banco de Desarrollo del Caribe (BDC). Por otra parte, se han iniciado proyectos para fomentar el turismo ecológico en Dominica, en particular la declaración del Parque Nacional Morne Trois Pitons como Patrimonio de la Humanidad y la asignación de la categoría de parque nacional a Morne Diablotin en enero de 2000, con lo cual la superficie de tierra protegida asciende a alrededor de 41.000 acres.

191. Con respecto al desarrollo futuro, además de la construcción del nuevo aeropuerto está previsto un programa de inversión de 12 millones de dólares EC para desarrollar lugares turísticos en el período 2000 -2002. Por otra parte, las autoridades tienen la intención de establecer un sistema integrado de normas, certificación, licencias y conformidad. Al efecto, se han identificado 14 categorías diferentes de proveedores de servicios, ocho del sector público y seis del sector privado.

192. El sector del turismo puede beneficiarse con la Ley de Promoción Hotelera, modificada por la Ley de Promoción Hotelera (modificación) Nº 21, de 1991, y con la Ley del Impuesto sobre la Renta Nº 37, de 1982, que permite la exención durante 20 años del impuesto sobre la renta y los derechos de importación aplicables a los materiales de construcción, la maquinaria y el equipo destinados al desarrollo de hoteles y complejos turísticos aprobados. A los fines de la Ley de Promoción Hotelera, se considera hotel a todo edificio o grupo de edificios que contengan como mínimo cinco dormitorios. En la Ley de Ayuda para Empresas de Desarrollo se establece el otorgamiento de exenciones de los derechos de aduanas aplicables a las materias primas y los insumos, los materiales, las herramientas, las plantas, la maquinaria y los materiales de construcción que se utilicen, entre otro fines, para el equipamiento de hoteles.

193. En la Lista de Compromisos Específicos de Dominica en el marco del AGCS se consolidó el acceso a los mercados para el desarrollo de hoteles de más 50 habitaciones, con sujeción a las reglamentaciones sobre propiedad de la tierra por extranjeros y a las reglamentaciones sobre control de cambios. La construcción de hoteles de menos de 50 habitaciones puede estar sujeta a una prueba de necesidades económicas y no se ha consolidado. El trato nacional se consolidó para la presencia comercial, pero con sujeción al pago de impuestos retenidos en la fuente.

6) Transporte y servicios conexos

194. El transporte representó alrededor del 9,4 por ciento del PIB de Dominica en 1999. La mitad de ese porcentaje fue generada por el transporte terrestre, alrededor del 40 por ciento por el marítimo y el resto por el aéreo. Dominica no ha asumido compromisos en el marco del AGCS con respecto a los servicios de transporte por carretera, por ferrocarril y aéreo.

ii) Transporte marítimo y servicios conexos

195. Los servicios marítimos representaron alrededor del 3,8 por ciento del PIB en 1999. Dominica tiene enlaces marítimos regulares en todos los puertos importantes de Asia, el Canadá, los Estados Unidos y Europa. El Ministerio de Comunicaciones y Obras es responsable de la formulación y gestión de la política de transporte marítimo. Los puertos son propiedad de la Autoridad Portuaria de Dominica, entidad estatal que también los administra. La Autoridad Portuaria se estableció en 1972 para administrar los puertos y prestar servicios de manipulación de carga, remolque y dragado.

196. Hay tres puertos marítimos principales: Woodbridge Bay cerca de Roseau; la Terminal de Ferries de Roseau, y un fondeadero para cruceros, ambos en la bahía de Roseau. Otros puertos son Portsmouth y el fondeadero de cruceros Cabrits. Por Woodbridge Bay, el puerto más importante de Dominica, pasa todo el tráfico principal de carga seca, contenedores y carga general, carga a granel fraccionada, carga a granel líquida y pasajeros. Los servicios de cabotaje están abiertos a los extranjeros, pero se requiere la aprobación de la Autoridad Portuaria para cargar y descargar carga general en todos los puertos de Dominica. La Autoridad Portuaria tiene el monopolio de los servicios prestados en los puertos.

197. En junio de 2000 el Gobierno de Dominica creó una Unidad de Administración Marítima en el Ministerio de Hacienda y Planificación con miras a desarrollar el sector marítimo. El 5 de septiembre de 2000 el Parlamento promulgó la Ley Marítima Internacional, de 2000, por la cual se estableció un Registro Marítimo Internacional y se mejoraron las normas que deben cumplir los buques que portan la bandera de Dominica, en particular en zonas de seguridad y protección ambiental. Las autoridades consideran que los servicios prestados por el Registro Internacional pueden aumentar el empleo y generar ingresos superiores a 1, 5 millones de dólares EC anuales. Además de la Ley Marítima Internacional de 2000, el registro de buques en Dominica se rige por la Ley de Registro de Buques Nº 42, de 1975 (capítulo 48.01 de las leyes revisadas de Dominica). Esta última y toda las demás leyes marítimas vigentes, se encuentran en revisión con miras a establecer una sola ley para reglamentar las cuestiones marítimas la revisión y consolidación de las disposiciones legislativas se basan en dos leyes modelo, una sobre transporte marítimo y otra sobre contaminación, preparadas por la Organización Marítima Internacional (OMI) específicamente para los países caribeños de habla inglesa en marzo de 2000. En esos modelos se incorporan las obligaciones establecidas en todos los convenios marítimos vigentes.

198. Dominica es miembro de la Organización Marítima Internacional (OMI) y participa en varias convenciones y convenios marítimos internacionales, entre ellos, el Convenio constitutivo de la Organización Marítima Internacional de 1948 y su modificación de 1993; el Convenio internacional para la seguridad de la vida humana en el mar; la Convención internacional sobre líneas de carga; el Convenio internacional sobre normas de formación, titulación y guardia para la gente de mar, y el Reglamento Internacional para Prevenir los Abordajes. Dominica no participa en ningún convenio ni convención marítimos sobre responsabilidades e indemnizaciones; todos los demás Estados miembros de la OECO, con excepción de Santa Lucía, participan en algunos de esos convenios o convenciones. Empero, las autoridades señalan que Dominica se encuentra en vías de adherirse a los principales convenios o convenciones relativos a responsabilidades, indemnizaciones y contaminación por hidrocarburos.

iii) Transporte aéreo

199. El transporte aéreo representa alrededor del 0,8 por ciento del PIB de Dominica. Hay cinco compañías aéreas que prestan servicios de pasajeros y varias que prestan servicios de carga. Dominica tiene dos aeropuertos, el Melville Hall y el Canefield. A principios del año 2001 las autoridades estaban considerando la posibilidad de construir un nuevo aeropuerto con capacidad para recibir aviones de fuselaje ancho. La Ley del Aeropuerto Melville Hall y la Ley del Aeropuerto Canefield contienen disposiciones relativas a la gestión, control y supervisión de los dos aeropuertos. Entre otras leyes figuran la Ley de Aviación Civil Nº 15, de 1991, el Reglamento de la Aviación Civil (otorgamiento de licencias de servicios aéreos), Normas y Órdenes Obligatorias Nº 1, de 1992, y el Reglamento de la Aviación Civil (derechos de aterrizaje), Normas y Órdenes Obligatorias Nº 10, de 1994.

200. Dominica no es parte signataria del Convenio sobre Asociación Civil Internacional de Chicago; Dominica y Saint Kitts y Nevis son los únicos países de la OECO que no son Estados contratantes de la mencionada Asociación. No obstante, la Ley de Aviación Civil Nº 15, de 1991, otorga al Ministro a cargo de la aviación civil la facultad de aplicar el Convenio de Chicago y cualquier posible modificación del mismo, así como de reglamentar la navegación aérea. Según las autoridades, Dominica se encuentra en vías de ingresar como miembro de la Asociación, conoce todas sus decisiones y se adhiere a las normas y reglamentos que contiene el Convenio.

201. En la Ley de Aviación Civil Nº 15, de 1991, se estableció la creación de una Junta de Licencias de Transporte Aéreo, con la finalidad de asesorar al ministro en lo que respecta a las solicitudes de licencias y a las tarifas de transporte aéreo de pasajeros y de carga. El otorgamiento de licencias se basa en factores tales como la existencia de otros servicios aéreos en la zona, el período durante el cual el solicitante u otros operadores han prestado los servicios de transporte aéreo, la seguridad, la continuidad, la regularidad y la eficiencia, los recursos financieros del solicitante y el tipo de aeronaves que se utilizarán.

202. Si bien no existen prescripciones específicas en cuanto a la nacionalidad para conceder una licencia, la Ley de Aviación Civil faculta al Ministro a cargo de la aviación civil para denegar una licencia, discrecionalmente, a toda persona que no sea nacional de Dominica o a organismos que no estén constituidos en sociedad en Dominica ni controlados sustancialmente por nacionales de Dominica. Según el Reglamento de la Aviación Civil (otorgamiento de licencias de servicios aéreos), de 1992, la licencias se conceden por un plazo máximo de cinco años y no son transferibles. El Reglamento de la Aviación Civil (derechos de aterrizaje), S.R.O. de 1994, determina los derechos de aterrizaje, los de estacionamiento y los cobrados por la utilización de instalaciones y servicios de navegación aérea.

203. La Dirección de Aviación civil de la Organización de los Estados del Caribe Oriental, con sede en Saint John's, Antigua, brinda un servicio de vigilancia de la seguridad operacional mediante un sistema de inspección, investigación, mantenimiento, supervisión, coordinación y concesión de licencias.

BIBLIOGAFÍA

Banco Central del Caribe Oriental (2000a), Balance of Payments Digest, Basseterre, octubre.

Banco Central del Caribe Oriental (2000b), Report and Statement of Accounts for Financial Year ended 31 March 2000; Basseterre, junio.

Constitución del Commonwealth de Dominica.

Corporación de Comercialización del Banano de Dominica (1999), Annual Report, Roseau.

Corporación Nacional de Desarrollo (1997), Dominica: An Investment Profile, Roseau, noviembre.

FMI (1999), Dominica: Staff Report for the 1999 Article Consultation, 14 de diciembre.

FMI (2000) Staff Country Report 00/16, Dominica, Staff Report for the 1999 Article IV Consultation, febrero.

Gobierno del Commonwealth de Dominica (2000), Medium-Term Economic Strategy Paper, Roseau, mayo.

Ley de Incentivos Fiscales (modificación) Nº 3 de 1992, parte II 1(214.01.1997).

Ministerio de Comunicaciones y Obras (2000), "Telecommunications Sector Policy", Nota Interministerial, agosto.

Ministerio de Hacienda y Planificación (1996), Budget Address 1996/97, Roseau, junio.

Ministerio de Hacienda y Planificación (1997), Budget Address 1997/98, Roseau, julio.

Ministerio de Hacienda y Planificación (1998), Budget Address 1998/99, Roseau, julio.

Ministerio de Hacienda y Planificación (1998), Review of the Economy 1997, Roseau, marzo.

Ministerio de Hacienda y Planificación (1999), Budget Address 1999/2000, Roseau, junio.

Ministerio de Hacienda y Planificación (1999), Review of the Economy 1998, Roseau, marzo.

Ministerio de Hacienda y Planificación (2000a), Review of the Economy 1999, Roseau, abril.

Ministerio de Hacienda y Planificación (2000b), Report of the Registrar of Insurance on the Administration of the Insurance Act for the year Ended 31 December 1998, Roseau, marzo.

CUADROS DEL APÉNDICE

Cuadro A1.1
Dominica - Importaciones, por productos, 1995-1999a
(Porcentajes)

1995
1996
1997
1998
1999

Total (miles US$)
117.269
129.943
133.222
..
132.834

Total de los productos primarios
34,3
36,6
35,7
..
32,1

Agricultura
28,2
29,7
28,6
..
25,4

Productos alimenticios
26,2
27,8
26,3
..
23,4

150200
Grasa de animales de las especies bovina, ovina, o caprina
2,3
5,0
2,5
..
1,9

110100
Harina de trigo o de morcajo o tranquillón
2,2
1,9
1,8
..
1,7

170199
Azúcar refinado en estado sólido, n.e.p.
0,8
1,0
1,1
..
0,7

100620
Arroz descascarillado (arroz cargo o arroz pardo)
0,5
0,4
0,5
..
0,5

150790
Aceite de soja y sus fracciones
0,4
0,4
0,7
..
0,5

Minería
6,0
6,9
7,1
..
6,7

Combustibles
5,6
6,5
6,8
..
6,3

271013
Aceites de petróleo o de minerales bituminosos
2,1
2,5
2,6
..
2,4

Manufacturas
65,7
63,4
64,3
..
67,9

Hierro y acero
3,5
2,4
1,9
..
2,3

Productos químicos
14,3
13,2
14,1
..
13,3

Otras semimanufacturas
14,8
15,8
13,4
..
13,9

Maquinaria y material de transporte
24,0
21,7
22,7
..
25,9

Máquinas generadoras de energía
0,5
1,8
0,6
..
0,5

Otra maquinaria no eléctrica
9,9
4,9
5,8
..
4,5

Máquinas de oficina y aparatos de telecomunicación
4,0
5,1
5,5
..
8,2

Otras máquinas eléctricas
3,7
3,1
3,5
..
3,1

Productos de la industria automotriz
5,1
6,1
6,5
..
8,9

870323 Vehículos automóviles
0,7
1,0
1,0
..
1,7

Otro material de transporte
0,9
0,7
0,8
..
0,7

Textiles
1,2
1,1
1,2
..
1,4

Prendas de vestir
1,1
1,1
1,5
..
1,3

Otros bienes de consumo
6,9
8,1
9,5
..
9,8

..
No disponible.

a
Debido a problemas de nomenclatura (algunas partidas arancelarias no son válidas), los porcentajes se basan en el valor total.

Fuente:
División de Estadística de las Naciones Unidas, base de datos Comtrade.
Cuadro A1.2
Dominica - Exportaciones y reexportaciones, por productos, 1995-1999a
(Porcentajes)

Descripción
1995
1996
1997
1998
1999

Total (miles US$)
45.244
51.153
51.930
61.056
54.317

Total de los productos primarios
51,9
50,5
51,5
41,4
45,4

Agricultura
50,6
48,8
49,6
41,3
42,7

Productos alimenticios
50,3
48,2
49,5
41,3
42,6

080300 Bananas o plátanos, frescos o secos
39,5
37,8
36,5
29,7
30,8

071490 Arrurruz, salep, etc., frescos o secos
2,9
3,2
3,0
3,1
3,0

210390
Preparaciones para salsas y salsas preparadas, condimentos
1,2
0,8
1,6
2,0
2,0

200980 Jugos de frutas o de legumbres y hortalizas
0,2
0,3
0,2
0,3
0,3

Materias primas agrícolas
0,3
0,6
0,1
0,1
0,1

Minería
1,3
1,7
1,9
0,0
2,7

Manufacturas
48,1
49,5
48,5
58,6
54,6

Hierro y acero
0,0
0,0
0,0
0,0
0,0

Productos químicos
42,7
46,3
45,5
55,2
50,2

340111 Jabón y preparaciones de tocador
11,6
17,3
14,3
14,7
15,8

330610 Dentífricos
0,0
0,0
2,1
13,7
13,1

340119 Jabón
11,8
16,6
16,4
9,7
11,3

Otras semimanufacturas
0,2
0,1
0,5
1,2
0,8

Maquinaria y material de transporte
2,7
1,1
0,9
0,5
2,1

Máquinas generadoras de energía
0,1
0,0
0,0
0,0
1,0

Otra maquinaria no eléctrica
1,4
0,6
0,6
0,1
0,6

Máquinas de oficina y aparatos de telecomunicación
0,3
0,2
0,1
0,1
0,1

Otras máquinas eléctricas
0,1
0,0
0,0
0,0
0,1

Productos de la industria automotriz
0,5
0,3
0,2
0,2
0,2

Otro material de transporte
0,3
0,1
0,1
0,1
0,1

Textiles
0,1
0,0
0,0
0,0
0,0

Prendas de vestir
0,6
0,2
0,1
0,3
0,1

Otros bienes de consumo
1,8
1,7
1,5
1,4
1,3

a
Debido a problemas de nomenclatura (algunas partidas arancelarias no son válidas), los porcentajes se basan en el valor total.

Fuente:
División de Estadística de las Naciones Unidas, base de datos Comtrade para 1995-1997 y 1999; y Gobierno de Dominica para 1998.
Cuadro A1.3
Dominica - Importaciones , por regiones y países de origen

(Porcentaje)

Descripción
1995
1996
1997
1998
1999

Total mundial (miles US$)
117.269
129.943
133.222
..
132.834

América
67,0
72,3
75,6
..
75,5

Estados Unidos
33,2
40,9
41,9
..
41,5

Canadá
2,1
2,0
2,1
..
2,4

Otros países de América
31,7
29,4
31,6
..
31,6

Trinidad y Tabago
11,0
12,5
13,9
..
13,8

Barbados
3,6
3,7
3,8
..
4,0

Europa
26,6
20,3
17,3
..
15,0

UE(15)
25,0
18,8
16,8
..
14,4

Reino Unido
13,5
13,0
10,4
..
8,1

Países Bajos
1,3
1,3
1,5
..
2,0

Otros países de Europa
1,6
1,5
0,5
..
0,6

Asia
6,2
7,2
6,9
..
9,2

Asia Oriental
6,0
7,0
6,6
..
9,1

Japón
4,6
5,6
4,4
..
7,2

..

Resto del mundo
0,1
0,2
0,1
..
0,3

..
No disponible.

Fuente:
División de Estadística de las Naciones Unidas, base de datos Comtrade.
Cuadro A1.4
Dominica - Exportaciones y reexportaciones, por regiones y países de destino, 1995-1999

(Porcentaje)

Región o país
1995
1996
1997
1998
1999

Total mundial (miles US$)
45.244
51.153
51.930
61.056
54.317

América
60,8
56,1
60,6
74,8
65,3

Estados Unidos
8,1
7,3
6,4
5,6
6,4

Otros países de América
52,7
48,8
54,2
68,8
58,9

Jamaica
11,9
20,8
22,0
26,5
24,2

Antigua y Barbuda
4,1
5,0
6,1
6,6
7,3

Trinidad y Tabago
5,2
4,2
4,4
5,8
6,3

Guyana
6,0
4,7
5,3
6,1
5,5

Barbados
3,5
2,8
5,6
5,0
5,4

Santa Lucía
6,0
4,3
3,6
3,8
2,9

Saint Kitts y Nevis
1,8
2,0
2,3
2,1
2,7

Europa
38,9
43,5
39,4
25,2
34,7

UE(15)
38,9
43,5
39,4
25,2
34,7

Reino Unido
38,2
35,6
32,3
25,1
27,9

Resto del mundo
0,3
0,4
0,0
0,0
0,0

Fuente:
División de Estadística de las Naciones Unidas, base de datos Comtrade para 1995-1997 y 1999; y Gobierno de Dominica para 1998.
Cuadro AIII.1

Dominica - Cargas y derechos consolidados (Lista CVIII)

(Porcentaje)

Tipo máximo del 100 por ciento aplicable en 1995 a todos los artículos incluidos en el Anexo I del Acuerdo sobre la Agricultura, con excepción de los siguientes artículos consolidados al 150 por ciento en 2004

0203 Carne de animales de la especie porcina, fresca, refrigerada o congelada; 0207 Carne y despojos comestibles de aves de la partida 0105, frescos, refrigerados o congelados; 0407 Huevos con cascarón; 0409.00 Miel natural; 0603 Flores y capullos, cortados para ramos o adornos, etc.; 0701 Patatas (papas) frescas o refrigeradas; 0702.00 Tomates frescos o refrigerados; 0704.00.1 Coles; 0705.10 Lechugas; 0706.00.1 Zanahorias; 0707.00.1 Pepinos; 0709.00.4 Calabazas; 0709.00.6 Pimientos dulces; 0710 Legumbres y hortalizas; 0714 Raíces de mandioca, arrurruz, batatas (boniatos) y raíces y tubérculos similares ricos en fécula, etc.; 0801.10 Cocos; 0803 Bananas o plátanos, frescos o secos; 0804 Piñas (ananás), aguacates (paltas), guayabas, mangos, frescos o secos; 0805 Agrios; 0806 Uvas y pasas; 0808.10 Manzanas; 0808.20 Peras; 0901 Café y sucedáneos del café; 0904.10 Pimienta; 0910 Jengibre, azafrán, cúrcuma, tomillo, hojas de laurel, "curry" y demás especias; 1006 Arroz; 1101.00 Harina de trigo; 1507-1515 Grasas y aceites vegetales; 1517 Margarina, sucedáneos de la manteca de cerdo y las demás grasas comestibles; 1601 Embutidos y productos similares, de carne, de despojos de sangre; preparaciones alimenticias, etc.; 1602 Las demás preparaciones y conservas de carne, de despojos de sangre; 1701 Azúcar de caña o de remolacha y sacarosa químicamente pura, en estado sólido; 1801 Cacao en grano, entero o partido, crudo o tostado; 1803 Pasta de cacao, incluso desgrasada; 1804.00 Manteca, grasa y aceite de cacao; 1902 Pastas alimenticias, incluso cocidas o rellenas o bien preparadas de otra forma; 1905 Galletas; 2007 Ex compotas, jaleas y mermeladas, purés de frutos, obtenidos por cocción, etc.; 2009 Ex jugos de frutas (incluido el mosto de uva), sin fermentar y sin alcohol, etc.; 2103.90.1 Salsas a la pimienta; 2201 Agua, incluida el agua mineral natural o artificial y la gasificada, etc.; 2202 Agua, incluida el agua mineral y la gasificada, azucarada, etc.; 2203 Cerveza de malta; 2402 Cigarros o puros y cigarrillos; 3301 Aceites esenciales

Todos los artículos de los capítulos del SA 25 a 97 consolidados al 50 por ciento excepto los siguientes artículos, que permanecen sin consolidar:

2804.40 Oxígeno; 2811.21 Dióxido de carbono; 2901.00.2 Acetileno; 3208, 3209, 3210 Pinturas y barnices; 3214 Masilla, cementos de resina y otros mástiques; plastes (henduidos) de relleno utilizados en pintura, etc.; Capítulo 33 aceites esenciales y resinoides; productos preparados y preparaciones, de perfumería, de tocador o de cosmética; 3401 Jabón; productos y preparaciones orgánicos tensoactivos usados como jabón, en barras, panes, etc.; 3402 Agentes de superficie orgánicos (excepto el jabón); preparaciones tensoactivas, etc.; 3406 Velas de cera; 3808.40 Desinfectantes; 3814 Diluyentes y preparaciones para quitar pinturas o barnices; 3917 Tubos y accesorios de tubería, de plástico; 3923 Artículos para el transporte o envasado, de plástico; tapones, tapas, cápsulas y demás dispositivos de cierre, de plástico; 3924 Vajilla y demás artículos de uso doméstico y artículos de higiene o de tocador, de plástico; 4012 Neumáticos recauchutados o usados, de caucho; bandajes, bandas de rodadura intercambiables para neumáticos y protectores ("flaps"), de caucho; 4203.29.1 Guantes industriales; 4418.20 Puertas de madera; 4601.20 Esterillas de paja y las demás materias vegetales; 4602 Artículos de cestería obtenidos directamente en su forma con materias trenzables; 4818 Ex papel higiénico, toallitas de papel, servilletas, toallitas faciales, pañales; 4819 Cajas, sacos, bolsas, cucuruchos y demás envases de papel, cartón, guata de celulosa o napas, etc.; 6401 Calzado impermeable con piso y parte superior (corte) de caucho o de plástico, cuya parte superior no se haya unido, etc.; 6402 Calzado con piso y parte superior (corte) de caucho o de plástico; 6403 Calzado con piso de caucho, plástico, cuero natural, artificial o regenerado y parte superior (corte) de cuero natural; 6404 Calzado con piso de caucho, plástico, cuero natural, artificial o regenerado y parte superior (corte) de materias textiles; 6405 Los demás calzados; 7113 Artículos de joyería y sus partes, de metales preciosos o de chapados de metales preciosos; 7114.00 Artículos de orfebrería y sus partes, de metales preciosos o de chapados de metales preciosos; 7115.00 Manufacturas de metales preciosos o de chapados de metales preciosos; 71.16 Manufacturas de perlas finas o cultivadas, de piedras preciosas, semipreciosas, sintéticas o reconstituidas; 7117.00 Bisutería; 7113 Alambre con púas, de hierro o de acero; alambre o fleje, de hierro o de acero, torcidos, incluso con púas, etc.; 7314 Telas metálicas (incluidas las continuas o sin fin) y enrejados de alambre, de hierro o de acero; 8419.10 Calentadores de agua de calentamiento instantáneo o de acumulación, excepto los eléctricos; 9401 Asientos (con exclusión de los de la partida 9402.00), incluso los transformables en cama, y sus partes; 9403 Los demás muebles y sus partes; 9404 Ex colchones y somieres; 9405.60 Anuncios y letreros luminosos; 9406 Construcciones prefabricadas.

Nota:
Período de aplicación para la agricultura 1995-2004; para los productos industriales, 1995-1999, salvo que en la lista se especifique lo contrario.

Fuente:
Lista CVIII de la OMC.

Cuadro AIV.1

Resumen de los compromisos específicos de Dominica en los distintos sectores de servicios

Acceso a los mercados
Trato nacional

Modos de suministro:

Suministro transfronterizo
1

1

Consumo en el extranjero

2

2

Presencia comercial

3

3

Compromisos (■ plenos; ◨ parciales; □ ningún compromiso; − no figura en la Lista)

Compromisos relativos a sectores específicos

2.
Servicios de comunicaciones

B.
Servicios de mensajeros
■
■
◨
■
■
■

C.
Servicios de telecomunicaciones:

a.

Servicios de telefonía vocal
◨
■
◨
■
■
■

b.
Servicios de transmisión de datos con conmutación de paquetes
◨
■
◨
■
■
■

c.

Servicios de transmisión de datos con conmutación de circuitos
◨
■
◨
■
■
■

d.
Servicios de télex
◨
■
◨
■
■
■

e.

Servicios de telegrafía
◨
■
◨
■
■
■

f.

Servicios de facsímil
◨
■
◨
■
■
■

g.
Servicios de circuitos privados arrendados
◨
■
◨
■
■
■

h.
Correo electrónico
◨
■
◨
■
■
■

i.

Correo vocal
◨
■
◨
■
■
■

j.

Información en línea y recuperación de la base de datos
◨
■
◨
■
■
■

k.
Intercambio electrónico de datos
◨
■
◨
■
■
■

l.

Servicios de facsímil mejorados de valor añadido
◨
■
◨
■
■
■

m.
Conversión de códigos y protocolos
◨
■
◨
■
■
■

n.
Información en línea y/o proceso de datos
◨
■
◨
■
■
■

o.
otros:
-
telefonía móvil (terrenal)
□
■
◨
■
■
■

-

telefonía móvil (por satélite) y servicios y sistemas de datos y de comunicaciones personales; Internet y servicios de acceso a Internet (excepto los vocales)
◨
■
◨
■
■
■

Servicios con valor añadido distintos a los anteriores (servicios fijos por satélite; servicios de sistemas radioeléctricos troncales; servicios de teleconferencia).
◨
■
◨
■
■
■

-
servicios de ventas, alquiler, mantenimiento, conexión, reparación y consulta relacionados con equipos de telecomunicaciones
■
■
■
■
■
■

7.
Servicios financieros

C.
Reaseguros
■
■
◨
■
■
◨

9.
Servicios de turismo y servicios relacionados con los viajes

A.
Construcción de hoteles
□
■
◨
■
■
◨

10.
Servicios de esparcimiento, culturales y deportivos

A.
Servicios de espectáculos
■
■
◨
■
■
◨

D.
Servicios deportivo y otros servicios de esparcimiento
■
■
◨
■
■
◨

Fuente:
Documentos de la OMC GATS/SC/27, de 15 de abril de 1994, y GATS/SC/27/Suppl. 1, de 11 de abril de 1997.

� Corporación de Comercialización del Banano de Dominica (1999), página 4.

� Ministerio de Hacienda (2000a) e información facilitada por la Oficina Central de Estadística.

� Corporación de Comercialización del Banano de Dominica (1999), página 6.

� El ejercicio económico abarca desde el 1º de octubre hasta el 30 de septiembre.

� FMI (1999), página 13.

� Oficina del Primer Ministro; Ministerio de Relaciones Exteriores, Asuntos Jurídicos, Inmigración, Trabajo y Asuntos del Caribe (a cargo del Primer Ministro); Ministerio de Agricultura y Medio Ambiente; Ministerio de Comunicaciones y Obras; Ministerio de Vivienda; Ministerio de Desarrollo de la Comunidad y Asuntos de la Mujer; Ministerio de Educación, Ciencia y Tecnología; Ministerio de Deportes y Asuntos de la Juventud; Ministerio de Hacienda y Planificación; Ministerio de Comercio, Industria y Comercialización; Ministerio de Salud y Seguridad Social, y Ministerio de Turismo, Puertos y Empleo. Además, en la Oficina del Primer Ministro hay un Ministro de Proyectos Especiales.

� Documento L/7203 del GATT.

� En 1999 se arancelizó una serie de productos sujetos a restricciones cuantitativas. Véase la sección sobre otorgamiento de licencias.

� Una relación ingresos arancelarios-importaciones del 7,2 por ciento implicaría un porcentaje de recaudación del 55 por ciento.

� Documentos de la OMC con signatura G/LIC/N/1/DMA/1, de 23 de febrero de 2001, y G/LIC/N/3/DMA/1, de 23 de febrero de 2001.

� Documentos G/ADP/N/1/DMA/1 y G/SCM/N/1/DMA/1 de la OMC, de 8 de junio de 1999.

� Documento WT/G/SG/N/1/DMA/1 de la OMC, de 12 de noviembre de 1998.

� Documento G/SCM/N/38/DMA de la OMC, 12 de noviembre de 1998.

� FMI (1999).

� Ley de Incentivos Fiscales (modificación) Nº 3 de 1992, parte II 1.

� Documentos G/STR/N/4/DMA, G/STR/N/5/DMA y G/STR/N/6/DMA de la OMC de 15 de febrero de 2001.

� FMI (2000).

� El FMI (2000) informa, por ejemplo, de que la Cooperativa de Crédito Roseau, la más grande de Dominica, impone un límite de 240.000 dólares EC a los préstamos concedidos a individuos y establece prescripciones sobre reservas del 7,5 por ciento de los créditos fallidos.

� Ministerio de Hacienda (2000b).

� Las transferencias de un titular de licencia a otro o las transferencias a una sociedad tenedora o una sociedad gestora no necesitan aprobación del Ministro de Hacienda. En el resto de los casos es necesaria una aprobación previa por escrito del Ministro.

� Documento de la OMC GATS/SC/27/Suppl.1, de 11 de abril de 1997.

� Las licencias colectivas son aquellas en que se aplican las mismas condiciones a todos los solicitantes de servicios similares. En el caso de las licencias individuales, esas condiciones pueden variar.

