	WT/TPR/G/190/DMA
Examen de las Políticas Comerciales
Página ii

	Dominica
WT/TPR/G/190/DMA

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/G/190/DMA
1º de octubre de 2007

	
	(07-3990)

	
	

	Órgano de Examen de las Políticas Comerciales
	Original: inglés

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de
DOMINICA

	De conformidad con 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), se adjunta la exposición de políticas de Dominica.

 ADVANCE \y 680
Nota:
El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales sobre Dominica.

ÍNDICE

Página
5I.
Introducción

II.
RESULTADOS ECONÓMICOS RECIENTES
5
III.
RETOS QUE AFRONTA DOMINICA
6
IV.
ESTRATEGIA DE DESARROLLO DEL GOBIERNO A MEDIO PLAZO
7
V.
EVOLUCIÓN Y PROGRAMAS SECTORIALES
7
VI.
EL ENTORNO PROPICIO Y EL CLIMA DE INVERSIÓN
11
VII.
POLÍTICA COMERCIAL Y DESARROLLO ECONÓMICO NACIONAL
12
VIII.
INTEGRACIÓN REGIONAL
13
IX.
ACUERDOS COMERCIALES PREFERENCIALES BILATERALES Y HEMISFÉRICOS
14
X.
SISTEMA DE COMERCIO MULTILATERAL - LA OMC
14
XI.
DOMINICA Y LA INICIATIVA DE LA AYUDA PARA EL COMERCIO
15
XII.
CONCLUSIÓN
16

I. Introducción

1. Después del primer examen de las políticas comerciales de Dominica, el programa de comercio se fue ampliando hasta ser objeto de las negociaciones más intensivas en las que ha participado Dominica. En el período 2001-2006, Dominica tomó parte en negociaciones comerciales a diversos niveles: a nivel multilateral en la Organización Mundial del Comercio (OMC); a nivel del hemisferio, para la creación del Área de Libre Comercio de las Américas (ALCA); y en el marco del Acuerdo de Cotonou, para un Acuerdo de Asociación Económica entre el Grupo de Estados de África, el Caribe y el Pacífico (Grupo ACP) y la Unión Europea (UE). También se celebraron negociaciones bilaterales en el marco de la CARICOM con Costa Rica, Cuba y la República Dominicana.

2. Se siguieron desplegando esfuerzos con miras a intensificar el proceso de integración regional en la Comunidad del Caribe (CARICOM). Por medio de diversas modificaciones legislativas, Dominica aplicó su programa de eliminación de las restricciones a la libre circulación de capital, servicios y ciertas categorías de mano de obra e inversiones. Declaró su conformidad con la creación del Mercado y la Economía Únicos de la CARICOM (MEUC) en junio de 2006. Los Estados miembros de la Organización de Estados del Caribe Oriental (OECO) también están tomando la senda de una mayor integración mediante la creación de una Unión Económica.

3. La política comercial de Dominica siguió centrándose en el establecimiento del marco institucional y jurídico necesario para que el sector comercial de Dominica pueda aprovechar las ventajas de la mundialización y superar al mismo tiempo los numerosos retos que vayan planteándose.

4. Dominica ha formulado una estrategia de crecimiento y desarrollo a medio plazo, para el período 2005-2010, que ofrece una perspectiva global y estratégica de lo que será la gestión de su economía en los próximos años. Esta perspectiva se basa en parámetros fiscales y relacionados con la deuda, y en consideraciones de gestión cautelar de la economía nacional.

II. RESULTADOS ECONÓMICOS RECIENTES

5. En el período 2001-2003, Dominica experimentó graves dificultades económicas. Registró un crecimiento económico negativo durante tres años consecutivos -de 2001 a 2003-, con una reducción del producto interior bruto real del 4,2 por ciento en 2001, el 5,1 por ciento en 2002 y el 0,1 por ciento en 2003. La renta per cápita estimada disminuyó de 10.200 dólares EC en 2000 a 9.900 dólares en 2002, es decir, una reducción del 3 por ciento. La tasa de desempleo aumentó del 11,6 por ciento, registrado en el censo efectuado en el año 2001, al 14 por ciento en 2003 (estimación del Gobierno). No obstante, la contracción tocó fondo en 2003 y la economía creció un 3,5 por ciento en 2004, tendencia que se mantuvo en 2005 y 2006 con una tasa de crecimiento del 3,5 y el 4 por ciento, respectivamente.

6. A fin de encarar las graves dificultades macroeconómicas y financieras, el Gobierno de Dominica inició un Programa Económico de Estabilización y Reajuste, presentado en el discurso sobre el presupuesto de junio de 2002. El programa del Gobierno recibió el respaldo de un acuerdo de derecho de giro del Fondo Monetario Internacional (FMI). La región también respondió a las necesidades de financiación a corto plazo de Dominica. Asimismo, organismos multilaterales y gobiernos amigos facilitaron una asistencia técnica considerable.

7. En 2003 el Gobierno adoptó un doble enfoque para hacer frente a las crecientes dificultades económicas. En primer lugar, fortaleció la política fiscal a fin de reducir el déficit de financiación y generar un mayor apoyo financiero externo. En segundo lugar, una vez que las medidas fiscales comenzaron a dar resultado, emprendió un programa de reforma más amplio para fomentar el crecimiento y avanzar hacia la sostenibilidad de la deuda. Este programa ha sido respaldado por un Programa de tres años en el marco del Servicio para el Crecimiento y la Lucha contra la Pobreza (SCLP) del FMI.

8. Los sólidos resultados logrados en la esfera fiscal permitieron eliminar las medidas de reajuste que mayores dificultades creaban para la población. La mejora de las condiciones macroeconómicas y el fortalecimiento de la administración tributaria, con inclusión de la expansión de la base impositiva, dieron lugar a unos ingresos más altos de lo previsto. Por otro lado, una disciplina financiera más estricta y una mayor atención a la gestión de tesorería permitieron un control más eficaz de los gastos corrientes.

9. A mediados de 2003, el Gobierno había llegado a la conclusión de que el alto nivel de deuda pública constituía el mayor obstáculo a las perspectivas de crecimiento y a la sostenibilidad fiscal de Dominica. La deuda pública se había duplicado durante los seis años anteriores y equivalía al 127 por ciento del PIB. Las obligaciones relacionadas con el servicio de la deuda representaban una fuerte carga y equivalían a alrededor de una cuarta parte de los ingresos corrientes o el 8 por ciento del PIB. La mejora de los resultados fiscales, junto con la reestructuración de la deuda, dio lugar a una disminución de la deuda pública al 117 por ciento del PIB a mediados de 2005 y a una reducción de los desembolsos del Gobierno en concepto de intereses de casi el 50 por ciento (de 34 millones de dólares en 2003/2004 a 17,8 millones, aproximadamente, en 2005/2006). Además, el aplazamiento de la amortización de la deuda para los próximos años y los menores riesgos relacionados con la necesidad de refinanciar la deuda darán como resultado una entrada de fondos neta más alta.

III. RETOS QUE AFRONTA DOMINICA

10. Dominica tiene que afrontar los retos que plantea el tratar de acelerar el crecimiento de la economía de una forma sostenible y que favorezca a los pobres. En líneas generales, esto significa crear empleo para dar ocupación a la población desempleada de las zonas rurales, en las que la pobreza es más pronunciada, y a los jóvenes, que sufren la tasa de desempleo más elevada. Las inversiones en la agricultura, el turismo de base comunitaria y el desarrollo de recursos humanos (capacitación especializada, etc.), y la mejora del entorno para las actividades del sector privado ofrecen las mejores perspectivas en esta labor.

En ese sentido, estos son algunos de los principales retos que afronta Dominica:

· mantener una sólida gestión fiscal a fin de consolidar los progresos realizados para reducir las necesidades de financiación del Gobierno a niveles sostenibles y disminuir el endeudamiento del sector público;

· reducir los niveles de pobreza mediante el crecimiento y la generación de empleo, y mejorar la eficacia de los servicios sociales y los programas de asistencia social;

· mejorar el sistema de orden público, en particular la eficacia de los sistemas judicial y de administración de tierras para la pronta aplicación de los derechos de propiedad y los contratos;

· aumentar la eficacia de las instituciones y simplificar los procedimientos que permitan crear un entorno propicio para las empresas privadas con miras a acortar el proceso de establecimiento de nuevas empresas y ampliación de empresas existentes y reducir su costo.

IV. ESTRATEGIA DE DESARROLLO DEL GOBIERNO A MEDIO PLAZO

11. En 2006, el Gobierno de Dominica completó su estrategia a medio plazo para el crecimiento y la reducción de la pobreza durante los cinco años siguientes. El documento de Estrategia de Crecimiento y Protección Social (ECPS) enmarca las políticas económica y social de Dominica a medio plazo. Establece el marco macroeconómico; la estrategia de crecimiento, con inclusión de la creación de un entorno favorable a las empresas privadas y de estrategias sectoriales; y programas de reducción de la pobreza y protección social. Asimismo, prevé la vigilancia y evaluación anuales de los progresos realizados en la aplicación de la estrategia.

12. Las prioridades enunciadas en este documento hacen que la política económica y social del Gobierno se centre ante todo en la reducción de la pobreza. El Gobierno considera que la principal estrategia para aliviar la pobreza es tratar de lograr un fuerte crecimiento económico sostenido.

La ECPS tiene como finalidad fomentar el crecimiento de la economía sobre la base de cuatro pilares:

1.
reforma administrativa y de política fiscal;
2.
mejora del clima de inversión para el desarrollo de la empresa privada;
3.
estrategias sectoriales para el crecimiento; y
4.
estrategias para la reducción de la pobreza y la protección social.

Los principales objetivos de la ECPS son, entre otros:

· reducir el desempleo y el subempleo;
· conseguir un crecimiento y un desarrollo sostenibles;
· reducir la vulnerabilidad respecto de las perturbaciones -conmociones económicas y desastres naturales;
· mejorar la competitividad internacional y los resultados de exportación;
· aumentar la eficacia de los programas de protección social.

V. EVOLUCIÓN Y PROGRAMAS SECTORIALES

13. Para lograr un crecimiento económico sostenido a medio plazo se necesitan mayores niveles de actividad en todos los sectores, en particular en el turismo, la agricultura, la manufactura y la energía. Mejorar los resultados de exportación es fundamental para el crecimiento y aumentar la competitividad internacional es un importante reto, si Dominica desea obtener buenos resultados en el entorno económico mundial. El ecoturismo, las agroindustrias, la agricultura especializada, el agua y la explotación de canteras de arena y conglomerado son algunas de las industrias basadas en recursos naturales en las que Dominica goza de cierta ventaja comparativa y que tienen un gran potencial para generar oportunidades de empleo y de crecimiento de los ingresos.

a)
Agricultura

14. El sector agrícola sigue contribuyendo de manera significativa al PIB de Dominica (el 17 por ciento del PIB). No obstante, su contribución a la economía nacional ha ido disminuyendo de forma constante en el último decenio. Este sector sigue dependiendo de un clima local y mundial que plantea numerosas dificultades. A nivel local, esto se traduce en un costo de producción relativamente alto; una productividad laboral baja; una población agrícola que está envejeciendo; un bajo nivel de inversión; y la falta de una planificación apropiada para el uso de las tierras. A escala mundial, el sector afronta la erosión de las preferencias y una mayor competencia en los mercados tradicionales.

15. Los objetivos del sector agrícola a medio plazo son lograr un crecimiento sostenido de la producción y las exportaciones, ampliar la diversificación del sector y aumentar el empleo y los ingresos. Con este fin, el Gobierno ha efectuado importantes inversiones en infraestructuras como las carreteras de acceso, el riego, los almacenes de embalaje, las instalaciones de prueba y el cultivo de tejidos vegetales. Se ha mejorado la capacidad de oferta de servicios de extensión esenciales para los agricultores. También se han realizado actividades para facilitar nuevas inversiones en el sector; transmitir a los agricultores un enfoque más orientado a la actividad empresarial; y atraer a personas jóvenes por medio de un Programa para Jóvenes Agricultores.

16. La transferencia de tecnología agrícola moderna también es uno de los elementos importantes de los objetivos de desarrollo del sector. Se está haciendo mayor hincapié en la investigación y el desarrollo mediante la construcción de un laboratorio molecular y una instalación de propagación de cítricos certificada, destinada a producir nuevos cultivos y plantones resistentes a las enfermedades.

17. En marzo de 2007 se celebró un Simposio Nacional sobre la Agricultura en que se identificaron diversas oportunidades de inversión en el sector. Se está ultimando la elaboración de una política integral para el sector agrícola.

b)
Turismo

18. Según el Gobierno, el turismo es el sector de la economía que puede lograr el crecimiento más rápido dadas las ventajas comparativas de Dominica en esta esfera y el bajo nivel actual de desarrollo del sector.

19. Se ha completado un Plan Maestro de Turismo para el sector, basado en un documento de política de turismo para 2010, que se finalizó en 2005. Este plan respaldará las medidas estratégicas que el Gobierno tratará de aplicar a medio plazo con miras a producir un profundo efecto positivo en el sector.

Estas medidas estratégicas estarían orientadas a lograr lo siguiente:

1.
proporcionar los recursos adecuados para una "gestión y comercialización de destinos más competitivas" y desarrollar la infraestructura turística;
2.
adecuar el destino turístico y sus productos a las exigencias de su mercado especializado;
3.
incorporar de manera satisfactoria a la comunidad local en el turismo y fomentar oportunidades para los empresarios locales;
4.
superar los obstáculos a la inversión en el sector, como el limitado acceso aéreo y los altos costos energéticos.

20. Ya se han iniciado varias actividades encaminadas a alcanzar los objetivos mencionados. Se está ultimando la aplicación de un programa de desarrollo del ecoturismo. En el marco de este programa, se han gastado más de 18,9 millones de dólares en una comercialización estratégica, la mejora de los parajes y atractivos naturales, la aplicación de diversos proyectos turísticos de base comunitaria, la renovación de la principal terminal de transbordadores y la restauración de lugares históricos.

21. Se ha iniciado un importante cambio de imagen y posicionamiento de Dominica como destino turístico que comprende un nuevo logotipo y una nueva imagen de marca para la isla. También se está insistiendo en el respeto de las normas y la prestación de un servicio de calidad en el sector de la hostelería con el fin de aumentar el número total de habitaciones de calidad disponibles para turistas, y se está fomentando el desarrollo de centros turísticos e instalaciones. A fin de asegurar que los beneficios del turismo se extiendan a toda la sociedad, el Gobierno ha inaugurado un turismo de base comunitaria. En el marco de esta iniciativa, varias comunidades reciben apoyo financiero para la aplicación de proyectos.

22. En abril de 2007, el Parlamento aprobó la Ley de "Discover Dominica", en virtud de la cual se creó el Organismo de Turismo, Discover Dominica. Este nuevo organismo está encargado de la comercialización del turismo y el desarrollo de productos turísticos.

c)
Manufactura

23. El desarrollo de la agroindustria es una parte fundamental del desarrollo del sector manufacturero. En julio de 2002 se formuló una política para el sector de elaboración de productos agrícolas y se establecieron diversas medidas específicas para impulsar la producción del sector. La rama de la elaboración de productos agrícolas ofrece buenas oportunidades de generación de empleo a medio plazo, habida cuenta de que es una industria basada en los recursos naturales que puede ser competitiva a escala internacional, y de que existen perspectivas de mercado positivas para los productos de la agroindustria (legumbres y hortalizas y frutas tropicales) en América del Norte, Europa y en la región de la CARICOM. Este sector puede contribuir significativamente a reducir las pérdidas posteriores a las cosechas en la agricultura, que son importantes en el caso de la fruta y las legumbres y hortalizas y tienen efectos desfavorables en el rendimiento y los ingresos del sector agrícola. La agroindustria también es propicia al desarrollo industrial de tipo artesanal a pequeña escala. Pese a estas ventajas, las empresas elaboradoras de productos agrícolas afrontan numerosas dificultades: el alto costo de la utilización de fuentes de abastecimiento nacionales de materias primas agrícolas en Dominica; la obtención de capital para el desarrollo, especialmente en el caso de las pequeñas empresas; los problemas relacionados con el transporte y la comercialización, incluida la falta de información sobre el mercado; y un apoyo institucional insuficiente.

24. La estrategia del Gobierno con respecto a la elaboración de productos agrícolas es, en términos generales, igual a la aplicada al sector manufacturero en su conjunto, a saber: reducir los obstáculos al crecimiento y crear un entorno que permita mejorar los resultados y la competitividad de las empresas manufactureras, y contribuya a los esfuerzos encaminados a atraer inversiones.

Para aplicar esta estrategia se ha previsto:

· elaborar una estrategia para el sector privado que facilite el desarrollo de la industria manufacturera, por ejemplo con la creación de un servicio de promoción empresarial;

· mejorar el entorno operativo desde una perspectiva normativa y política, entre otras cosas racionalizando los procedimientos burocráticos relacionados con las empresas;

· mejorar la competitividad de la infraestructura económica, especialmente del transporte y la electricidad;

· velar por que el sistema educativo prepare a las personas para que contribuyan de manera eficaz a una fuerza laboral productiva y moderna;

· ayudar a las pequeñas empresas facillitando información y estudios de mercado por medio de instituciones nacionales y regionales; y

· colaborar con la organización del sector privado a fin de mejorar e institucionalizar las relaciones entre el sector privado y el Gobierno.

d)
Energía

25. El sector energético de Dominica hace frente a inmensos desafíos vinculados a la inestabilidad y el carácter especulativo de los precios mundiales del combustible. Su pequeña base de consumo y de comercio da lugar a deseconomías de escala y a unos costos operativos de la energía muy elevados. La situación mundial del petróleo, con el aumento y la fluctuación de sus precios, ha repercutido profundamente en Dominica y amenaza afectar a la tasa de inflación por sus efectos en el costo de la vida. La persistencia de precios del combustible elevados a mediano plazo podría tener efectos desfavorables en la competitividad y el crecimiento de la economía. Para resolver este problema, la política del Gobierno del Commonwealth de Dominica a mediano plazo consiste en adoptar medidas encaminadas a aumentar la seguridad energética y tratar de reducir la dependencia respecto de los productos del petróleo buscando y utilizando fuentes de energía alternativas.

26. En 2005, Dominica firmó el Acuerdo de cooperación energética Petrocaribe con Venezuela. El objetivo fundamental de Petrocaribe es contribuir a la seguridad energética. Ya ha comenzado la construcción de una terminal para derivados del petróleo de 5,3 acres, una base marítima de amarre y una red de distribución por oleoductos para la importación de petróleo refinado, que estarán listas para su utilización en octubre-noviembre de 2007.

27. El costo aproximado del proyecto es de 18 millones de dólares EE.UU., y la mayor parte de la financiación corre a cargo de la República Bolivariana de Venezuela.

28. El objetivo a largo plazo de Dominica en este sector es la prospección y utilización de posibles fuentes de energía renovables y alternativas. Se han estudiado, o se están estudiando, diversas opciones; entre ellas, la generación de hidroelectricidad. Su terreno escarpado, sus altas precipitaciones y su gran número de ríos dotan a Dominica de los recursos necesarios para aprovechar la energía hidroeléctrica. Ya existe una central hidroeléctrica en la isla, y se han realizado varios estudios sobre la expansión de la generación hidroeléctrica. Otra opción es la energía geotérmica. Se han llevado a cabo estudios técnicos de posibles lugares de producción geotérmica y se ha identificado un futuro emplazamiento de prospección geotérmica. Asimismo, se han efectuado estudios preliminares a fin de determinar la viabilidad económica de la instalación de cables submarinos desde Dominica hasta las dos islas francesas vecinas para la transmisión de electricidad. Hasta la fecha, estos estudios indican que la exportación de energía sería viable desde el punto de vista económico, una vez que se haya confirmado la disponibilidad del recurso geotérmico.

29. El Gobierno del Commonwealth de Dominica ha considerado también la energía eólica y la energía solar como otras fuentes alternativas. Ha facilitado a la compañía eléctrica estudios de viabilidad para el desarrollo de un parque eólico, con financiación de la Organización de los Estados Americanos (OEA). Además, se ha explorado la utilización de energía solar en las viviendas y en los edificios comerciales.

VI. ENTORNO PROPICIO Y CLIMA DE INVERSIÓN

30. El Gobierno de Dominica ha dado carácter prioritario a la mejora del clima de inversión en su Estrategia de Crecimiento y Protección Social a medio plazo. Para ello, se han identificado como aspectos esenciales del clima de inversión que deben mejorarse la transparencia y eficacia administrativas, que afectan al tiempo y los gastos necesarios para realizar actividades empresariales.

31. En un exhaustivo análisis del clima de inversión de Dominica, realizado en nombre del Gobierno por un equipo patrocinado por la USAID, se constató que había cuatro esferas globales que requerían la acción del Gobierno. En consecuencia, éste adoptará medidas a fin de:

· establecer directrices más completas sobre las actividades empresariales -para incluir información sobre los procedimientos esenciales, como el proceso para beneficiarse de incentivos, y, en general, sobre la forma de iniciar y ejercer una actividad comercial-;

· mejorar el acceso a las leyes -facilitando el acceso a ejemplares de instrumentos legislativos importantes-;

· establecer plazos para las decisiones gubernamentales, sobre la base de un ejercicio de reestructuración de los procesos que identifique los obstáculos y los atolladeros; y

· mejorar el diálogo entre los sectores público y privado con miras a aumentar el entendimiento mutuo y la participación beneficiosa.

32. Entre los esfuerzos encaminados a mejorar el clima de inversión figura la reforma de la División de Aduanas e Impuestos Indirectos. La reforma de las Aduanas depende de la introducción y utilización de programas informáticos para la facilitación del comercio, como el SIDUNEA World. Según se ha previsto, el sistema en su conjunto comprenderá programas informáticos, soporte físico, asistencia técnica especializada de la UNCTAD, capacitación del personal, contratación de nuevos miembros del personal especializados en tecnología de la información y perfeccionamiento de la infraestructura existente. Otra esfera objeto de reforma es el régimen de la propiedad y administración de tierras. El Gobierno ha emprendido una revisión institucional y administrativa de todos los departamentos que participan en la administración y planificación de tierras con miras a racionalizar y modernizar sus operaciones.

33. Uno de los objetivos clave de la estrategia de desarrollo nacional de Dominica es crear un entorno propicio a la empresa privada. A fin de mejorar dicho entorno, el Gobierno tiene la intención de:

· racionalizar los reglamentos y procedimientos relativos a las actividades del sector privado;

· fortalecer el mecanismo de prestación de servicios públicos;

· mejorar los sistemas judicial y de administración de tierras; y

· alentar al sector privado a identificar y articular cuestiones y propuestas para otras mejoras del entorno empresarial.

VII. POLÍTICA COMERCIAL Y DESARROLLO ECONÓMICO NACIONAL

a)
Metas y objetivos

34. La principal meta de la política comercial de Dominica es transformar su economía en una economía orientada a la exportación, abierta, resistente y competitiva y plenamente integrada en la economía mundial.

Los objetivos fundamentales que se perseguirán son, entre otros, los siguientes:

· el aumento de la eficiencia, la productividad y la competitividad de la producción local;

· la diversificación de la gama de productos orientados a la exportación para abarcar productos manufacturados y agrícolas tradicionales y no tradicionales;

· la diversificación del abanico de mercados a los que se exportan los productos de Dominica;

· el incremento de la producción y las exportaciones del sector de servicios de Dominica.

b)
Desarrollo de las exportaciones
35. El fomento de las exportaciones es un objetivo fundamental de la política comercial de Dominica. A fin de alcanzar este objetivo, se formularán y aplicarán estrategias y medidas destinadas a aumentar la eficiencia y productividad de los sectores productivos. Estas estrategias y medidas deben abordar los siguientes puntos:

· la producción de bienes y servicios de alta calidad a precios competitivos;

· la modernización de las instalaciones y los procesos de producción;

· la introducción de productos nuevos e innovadores;

· la aplicación de prácticas de gestión modernas a la producción, la comercialización, las finanzas, el desarrollo de recursos humanos y las relaciones industriales; y

· la utilización de procesos de tecnología de punta.

36. Dominica, en colaboración con la Secretaría del Commonwealth y el Centro de Comercio Internacional (CCI), ha iniciado un proceso de concepción y aplicación de una estrategia de exportación nacional para Dominica. Esta estrategia se preparará y articulará en un documento de estrategia nacional con objeto de aplicarla de forma activa a medio plazo. La estrategia tendría un doble objetivo:

· la mejora de la competitividad internacional;

· el desarrollo de las exportaciones mediante el aumento de la capacidad y competencia de los productores locales, el incremento del contenido local de las mercancías exportadas, y la ampliación de la base de exportación.

37. Se establecerá un equipo básico integrado por los principales colectivos interesados para formular la estrategia.

c)
Marco institucional

38. El Ministerio de Relaciones Exteriores, Comercio y Trabajo tiene la responsabilidad principal en la formulación y aplicación de la política comercial de Dominica. Gestionar la política comercial de Dominica de forma que permita la aplicación del programa sobre el comercio requiere la participación activa de todos los colectivos interesados. Éstos comprenden el Consejo de Gabinete; los demás ministerios, departamentos y organismos gubernamentales; diversos agentes no estatales; y los medios de comunicación.

39. En 2004, el Gabinete aprobó la creación de un marco para la gestión de la política comercial de Dominica, lo que comprendía el establecimiento de un Subcomité de Comercio y Desarrollo dependiente del Gabinete, un Comité de Coordinación de las Políticas Comerciales y un Comité Consultivo Nacional sobre Políticas Comerciales. Actualmente, el Ministerio está reconstituyendo y reactivando el marco.

VIII. INTEGRACIÓN REGIONAL

a)
La Unión Económica de la OECO

40. Para Dominica, el proceso de integración en la OECO es la base del proceso más amplio de integración regional.

41. Los Estados miembros de la OECO tienen más puntos en común en cuanto a la estructura de sus economías, los obstáculos y las limitaciones con que se enfrentan, y las oportunidades y los retos que se les plantean.

42. Dominica mantiene su compromiso con los objetivos y los ideales de la OECO, entre ellos, la creación de instituciones a nivel de la OECO, el suministro de servicios compartidos, y el crecimiento de la cooperación funcional.

43. Los Jefes de Gobierno de la OECO han acordado crear una Unión Económica por medio de la revisión del tratado existente y de una mayor armonización de las políticas y las medidas. El proyecto de tratado ha sido aprobado para ser sometido a consulta por todos los colectivos interesados a nivel nacional durante un plazo de un año. Se espera firmar el tratado revisado en 2008.

b)
El Mercado y la Economía Únicos de la CARICOM (MEUC)

44. Para Dominica, pequeño Estado insular en desarrollo que afronta enormes retos en el entorno económico internacional, y para la región, el MEUC ofrece, junto con la Unión Económica de la OECO, la mejor opción para consolidar sus limitados recursos, su capacidad productiva y su capital de negociación. La política de Dominica con respecto al MEUC consiste en utilizarlo primero como motor de crecimiento y desarrollo de los sectores productivos, especialmente los sectores de servicios, y, en segundo lugar, como trampolín para exportar más allá de la región, y reforzar así la integración de Dominica en la economía mundial.

45. Desde el último examen, la CARICOM ha realizado avances significativos en el establecimiento del MEUC y Dominica ha participado, y seguirá participando, activamente en el proceso.

46. Dominica ha eliminado todas las restricciones no autorizadas a la libre circulación de mercancías, servicios y capital, a los derechos de establecimiento y a la libre circulación de las categorías aprobadas de nacionales de la CARICOM. En diciembre de 2005, Dominica modificó siete instrumentos legislativos a fin de eliminar las restricciones de conformidad con el programa de eliminación de restricciones. Asimismo, incorporó el Tratado de la CARICOM revisado a su legislación interna. Declaró su conformidad con el Mercado Único de la CARICOM el 30 de junio de 2006, en la última reunión de Jefes de Gobierno de la CARICOM.

47. Al ser uno de los países menos adelantados (PMA) de la CARICOM, Dominica confiere una importancia significativa al capítulo VII del Tratado de Chaguaramas revisado, en el que se establece un régimen para los países, regiones y sectores desfavorecidos. Es sumamente importante para la aplicación satisfactoria del proyecto del MEUC que se reconozca la trascendencia de las diferencias existentes entre los Estados miembros de la CARICOM con respecto a su nivel de desarrollo económico, y que se adopten medidas para subsanar cualquier consecuencia negativa que pudiera derivarse de la eliminación de las restricciones en esos países. Por tanto, es fundamental dar carácter operativo al capítulo VII del Tratado para que Dominica pueda beneficiarse de su participación en el MEUC y uno de los componentes clave para ello es la creación del Fondo de Desarrollo Regional.

IX. ACUERDOS COMERCIALES PREFERENCIALES BILATERALES Y HEMISFÉRICOS

a)
Acuerdos bilaterales de la CARICOM

48. Como país en desarrollo de la CARICOM, Dominica no ha tenido que corresponder a las preferencias comerciales en el marco de los diversos acuerdos comerciales bilaterales de la CARICOM. No obstante, ha tratado de preservar en estos acuerdos bilaterales los mercados regionales para las exportaciones de Dominica.

b)
Acuerdo de Asociación Económica entre el CARIFORUM y la UE

49. Las negociaciones entre el CARIFORUM y la UE para la conclusión de un Acuerdo de Asociación Económica son una esfera prioritaria fundamental del programa comercial de Dominica. La dimensión de desarrollo es uno de los elementos del Acuerdo más importantes para el país. Entre sus objetivos clave Dominica pretende lograr un desarrollo sostenible desde el punto de vista social y ambiental y facilitar la transformación estructural, que reduciría la acusada vulnerabilidad económica y traería consigo un nivel de competitividad internacional que impulsara un desarrollo sostenible.

X. SISTEMA DE COMERCIO MULTILATERAL - LA OMC

50. La participación de Dominica en el proceso multilateral de la Organización Mundial del Comercio, tanto con respecto a su labor en curso habitual como a las negociaciones de Doha, se ha visto obstaculizada por la falta de presencia física en Ginebra y por la limitada base de recursos humanos en la capital. La misión técnica de la OECO establecida en Ginebra ha permitido mejorar el nivel de participación suministrando a Dominica documentación, informes e información de primera mano sobre lo que ocurre en Ginebra y le ha proporcionado un medio para expresar sus preocupaciones en las negociaciones.

51. Con respecto a las negociaciones en curso, equilibrar el déficit de desarrollo resultante de las negociaciones de la Ronda Uruguay sigue siendo el objetivo más importante para Dominica del correctamente llamado Programa de Doha para el Desarrollo. Cuando termine esta Ronda deberá poder decirse sin reservas que se ha avanzado en la consecución de las aspiraciones en materia de desarrollo de los países en desarrollo y, más especialmente, de las economías pequeñas y vulnerables, los países menos adelantados y los países sin litoral.

52. Como pequeño país en desarrollo, Dominica se enfrenta a numerosas limitaciones y desventajas que hacen que sea muy difícil, y a veces casi imposible, realizar actividades comerciales de forma eficaz. Por este motivo es imperativo que, para que la dimensión de desarrollo tenga significado real en esta ronda de negociaciones, se formulen y apliquen respuestas específicas, concretas y viables, a fin de superar la vulnerabilidad y las desventajas especiales de esos países para asegurar que éstos se integren plenamente en el sistema multilateral de comercio.

XI. DOMINICA Y LA INICIATIVA DE LA AYUDA PARA EL COMERCIO

53. En el párrafo 57 de la Declaración Ministerial de Hong Kong se establece el marco general para el nuevo mecanismo de Ayuda para el Comercio bajo los auspicios de la OMC.

"…….. La ayuda para el comercio deberá tener el objetivo de ayudar a los países en desarrollo, en particular a los PMA, a crear la capacidad de oferta y la infraestructura relacionada con el comercio que necesitan para poder aplicar los Acuerdos de la OMC y beneficiarse de ellos y, más en general, para aumentar su comercio. La ayuda para el comercio no puede sustituir a los beneficios para el desarrollo que resultarán de una conclusión fructífera del PDD, en particular en materia de acceso a los mercados. No obstante, puede ser un valioso complemento del PDD."
54. Como economía pequeña y vulnerable, Dominica tiene especial interés en las perspectivas de beneficios que podrían derivarse de la nueva iniciativa de Ayuda para el Comercio en la OMC. La asistencia técnica y financiera para la creación de capacidad relacionada con el comercio puede desempeñar un papel decisivo para ayudar a los pequeños países en desarrollo a participar en la economía mundial. Para Dominica, la iniciativa de Ayuda para el Comercio le brinda la oportunidad de obtener la asistencia necesaria para aumentar su capacidad para producir y exportar bienes y servicios competitivos a nivel internacional. Ello contribuirá al objetivo de lograr una mayor integración en la economía mundial e incrementar la riqueza y el desarrollo nacionales.

55. Dominica respalda la opinión de la OECO de que la Ayuda para el Comercio debería contar, al menos, con cuatro componentes:
a)
apoyo político, de modo que los organismos, incluidos el FMI/Banco Mundial, puedan ofrecer asesoramiento a los gobiernos que lo soliciten, sobre la incorporación del comercio a sus políticas internas a fin de mejorar las exportaciones en sus esferas competitivas;

b)
financiación y apoyo a la infraestructura (asistencia técnica relacionada con los componentes "físicos"), por ejemplo para la mejora de las carreteras, puertos, servicios públicos, legislación relacionada con el comercio, y reglamentación (toda la infraestructura "física" que puede utilizarse para mejorar el comercio);

c)
financiación del ajuste comercial en caso de cese de los trabajadores de industrias que cierran debido a la liberalización del comercio. Los donantes también podrían ayudar a los países en desarrollo que lo soliciten a establecer programas de seguros de desempleo;

d)
apoyo relacionado con la oferta, como asistencia (financiera y técnica) a empresas y pequeñas industrias que les permita crear la capacidad necesaria para ser competitivas a nivel mundial. Esto debería comprender una asistencia técnica y financiera para establecer programas que aumenten las inversiones en investigación, educación y capacitación de trabajadores.

56. Además de lo expuesto supra, para que resulte eficaz, la iniciativa de Ayuda para el Comercio debe estar en consonancia con las esferas prioritarias establecidas en la Estrategia de Crecimiento y Protección Social a medio plazo de Dominica.

57. Asimismo, se requiere un marco jurídico e institucional pragmático y concreto con objeto de asegurar que el programa de Ayuda para el Comercio tenga una sólida base institucional. Esto debe incluir un mecanismo eficaz de vigilancia y aplicación con el fin de asegurar que la Ayuda para el Comercio desempeñe un papel complementario en el desarrollo de los países beneficiarios y que no se utilice para relegar las verdaderas cuestiones de desarrollo de la Ronda de Doha, como la erosión de las preferencias, unas disposiciones sobre trato especial y diferenciado efectivas y una flexibilidad adecuada para los pequeños países en desarrollo.

XII. CONCLUSIÓN

58. El actual entorno económico internacional plantea numerosas amenazas para la supervivencia económica de Dominica. Se caracteriza por un programa comercial cada vez más amplio y complejo, y un creciente hincapié en la liberalización del comercio y el fortalecimiento de los sistemas de comercio, acuerdos y disciplinas multilaterales; así como por una creciente mundialización de la economía y una configuración en grandes grupos o bloques económicos regionales.

59. Las repercusiones del nuevo entorno económico internacional son significativas para Dominica. Sus limitados recursos no le han permitido reaccionar eficazmente o abordar de forma apropiada las cuestiones del programa sobre el comercio actual. Existe una tendencia a abandonar los acuerdos comerciales preferenciales no recíprocos. Las sucesivas impugnaciones de los Acuerdos de Lomé entre la UE y el Grupo ACP, y de su régimen de comercio del banano y el azúcar, son prueba de ello. También lo es el retraso en la obtención de las exenciones para los sistemas de preferencias de los Estados Unidos y del Canadá (la Iniciativa de la Cuenca del Caribe y el CARIBCAN, respectivamente). Éstos se están reemplazando por acuerdos recíprocos "compatibles con la OMC" que adoptan la forma de Acuerdos de Asociación Económica (AEE) entre la UE y el Grupo ACP.

60. Sin embargo, en el mismo entorno en que está sucediendo todo esto, también pueden encontrarse oportunidades para Dominica. La Unión Económica de la OECO y el MEUC brindan a Dominica y a los demás miembros de la OECO y de la CARICOM la oportunidad de consolidar sus puntos fuertes y sus recursos y de trazar un camino común hacia el desarrollo. La conclusión de un acuerdo de asociación económica con la UE que se centre en el desarrollo y prevea un apoyo al desarrollo suficiente para atender las necesidades de capacidad comercial permitirá a Dominica ampliar su comercio destinado a la UE y atraer inversiones de la UE.

61. Dominica sigue respaldando un sistema multilateral de comercio basado en normas y transparente. No obstante, también sigue insistiendo en que la Organización Mundial del Comercio debe admitir y reconocer la realidad del paisaje que forma el conjunto de sus Miembros. No es una llanura; hay montañas, colinas y valles que representan los diversos niveles de desarrollo. Las normas, por lo tanto, no afectan a todos del mismo modo. Por esta razón, es necesario enfocar la liberalización del comercio, con una geometría variable; y, para Dominica, eso significa que los intereses de los Miembros más pequeños y débiles del sistema deben situarse en el centro de los procesos de reforma actuales y futuros.
