WT/TPR/G/85/DMA
Examen de las Políticas Comerciales
Página 2

Dominica
WT/TPR/G/85/DMA

Página 3

Organización Mundial

del Comercio
RESTRICTED

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

(01-2214)

Órgano de Examen de las Políticas Comerciales
Original: inglés

EXAMEN DE LAS POLÍTICAS COMERCIALES

DOMINICA
Informe del Gobierno

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 presentada por el Gobierno de Dominica.

 ADVANCE \y 700
Nota: Este informe será de distribución reservada y no podrá difundirse a la prensa hasta el final de la reunión del Órgano de Examen de las Políticas Comerciales sobre Dominica.

ÍNDICE

Página

5I.
Introducción

II.
DEFICIENCIAS OPERATIVAS Y DE INFRAESTRUCTURA
6
III.
VULNERABILIDAD
7
IV.
EVOLUCIÓN DE LA POLÍTICA COMERCIAL
8
V.
ENTORNO ECONÓMICO Y COMERCIAL RECIENTE
9
VI.
PROGRAMAS SECTORIALES
14
VII.
CONCLUSIÓN
18

I. Introducción

1. El Commonwealth de Dominica está situado en el Caribe, entre las islas francesas de Guadalupe y Martinica. La isla tiene una superficie de 751 km2, y la selva ocupa el 65 por ciento de su territorio. Dominica cuenta con la mayor selva tropical de las Antillas Menores y es la isla más montañosa del Caribe Oriental. La combinación de estos factores convierte a la isla en un destino ideal para el turismo ecológico. En 1997, la población ascendía a 75.527 habitantes, con una densidad de población de 100,7 habitantes por km2. La población de Dominica se dispersa principalmente alrededor de los pueblos y ciudades costeros, y se calcula que el 11 por ciento reside en las tres principales ciudades: Roseau, Portsmouth y Marigot. Desde su independencia en 1978, Dominica ha adoptado un sistema de gobierno parlamentario basado en el modelo de Westminster.

2. Debido al tamaño del país, a su accidentada topografía y al tipo de asentamientos, es necesario un sistema muy disperso de servicios públicos para atender las necesidades básicas de la población como la seguridad, la sanidad pública, las actividades recreativas y los servicios comunitarios. Como consecuencia, aumenta la presión sobre la cuenta fiscal ya que es necesario asignar recursos para seguir prestando esos servicios que, en otros casos, no serían justificables en términos económicos. Asimismo, el nivel de desempleo (en torno al 23 por ciento de los trabajadores) y la pobreza (que afecta aproximadamente al 30 por ciento de la población) ejercen una importante presión sobre la cuenta fiscal y los servicios sociales y de bienestar.

3. Durante decenios, la economía de Dominica ha dependido por completo del sector agropecuario. Su importancia para el bienestar económico del país se ha reflejado claramente en los objetivos de política nacional, en los que la agricultura figuraba como uno de los principales instrumentos para alcanzar el crecimiento sostenido, reducir el desempleo, y restablecer el equilibrio y la estabilidad macroeconómicos. Desde el decenio de 1970 hasta principios del de 1990 la producción y la exportación de bananos a Europa fue la principal fuente de ingresos en divisas del sector. El banano representaba más del 70 por ciento de las exportaciones y casi el 30 por ciento del PIB. No obstante, los resultados económicos del último decenio reflejaron una continua disminución de la dependencia de la producción de bananos para la exportación como principal impulsor del crecimiento económico. Esto puso en marcha un proceso de reestructuración que continuará pese a que recientemente parecen realizarse esfuerzos por restablecer una cierta estabilidad en el comercio de exportación del banano a corto y medio plazo. El proceso de reestructuración tendrá en cuenta la repercusión de la evolución mundial, por lo que incorporará iniciativas de política encaminadas a establecer una estructura económica más fuerte y diversificada.

4. En consecuencia, desde principios del decenio de 1980 se aplicaron programas destinados a diversificar la economía de Dominica con objeto de aumentar la producción y las exportaciones de cultivos distintos al banano, y fomentar otros sectores de la economía, en particular, las manufacturas y los servicios.

5. Se diseñaron programas de diversificación agrícola con objeto de favorecer la mejora de la producción y la comercialización de cultivos tradicionales (como agrios, coco, café, aguacate y guindillas), fomentar el cultivo de especies no tradicionales de gran valor y pequeño volumen (como jengibre y especias) y promover la elaboración de productos agrícolas con miras a aumentar el valor añadido. El Gobierno de Dominica, a través del Ministerio de Agricultura y Medio Ambiente, trata de establecer un entorno propicio que permita una mayor competitividad en el sector privado, aumente las inversiones comerciales en el subsector y fortalezca las principales instituciones que participan en el proceso.

6. Se han identificado el turismo y las manufacturas ligeras como sectores de crecimiento, por lo que se están llevando a cabo grandes esfuerzos para fomentar las inversiones en esos sectores. Más recientemente, el Gobierno de Dominica ha dedicado importantes esfuerzos y recursos al desarrollo del sector de los servicios financieros. Estos programas de diversificación orientados a la exportación en la esfera de los productos manufacturados, los servicios y el turismo están destinados a aumentar el crecimiento sostenido y favorecer la creación de empleo.

7. Habida cuenta de la tendencia global de liberalización comercial, el Commonwealth de Dominica trata de conseguir desde el decenio de 1990 una reforma estructural del comercio. El Programa de Reforma Comercial se caracteriza por la desreglamentación de determinados sectores como las telecomunicaciones, las reformas institucionales y jurídicas para facilitar el comercio, la reducción de los aranceles y los obstáculos no arancelarios, y las iniciativas para aumentar la competencia de los productores nacionales. No obstante, para lograr un pleno desarrollo económico en Dominica es necesario abordar los problemas estructurales e institucionales que tienen una profunda repercusión en el proceso de crecimiento económico. Las limitaciones impuestas por la reducción del tamaño, la población y los mercados de Dominica, y por sus limitados recursos hacen que los productores tengan que soportar costos muy elevados en todos los sectores de la economía.

II. DEFICIENCIAS OPERATIVAS Y DE INFRAESTRUCTURA

8. Una de las limitaciones fundamentales para alcanzar la diversificación económica del país es su deficiente base infraestructural. La expansión sostenible del sector del turismo se ve dificultada por el uso indebido y subóptimo de los aeropuertos existentes y, debido principalmente a las insuficientes estructuras de defensa costera, el transporte interno y la red de comunicaciones siguen siendo especialmente vulnerables a los efectos de las inclemencias climáticas. Se han identificado necesidades fundamentales relacionadas con la construcción de caminos secundarios y sistemas de riego que favorezcan los esfuerzos que se llevan a cabo actualmente para mejorar la productividad del sector agropecuario y apoyar la adopción de métodos más coherentes para aumentar tanto la producción de bananos como la de productos agropecuarios distintos al banano. Asimismo, han de realizarse grandes inversiones en la esfera de la producción y la distribución de electricidad y los sistemas de aguas y alcantarillado con objeto de reunir las condiciones necesarias para una mayor diversificación de la economía.

9. En la esfera social, los actuales programas de inversiones tratan las deficiencias fundamentales de infraestructura que menoscaban los objetivos de desarrollo en el ámbito de la sanidad y la educación. Entre estas inversiones se incluye la construcción de nuevas instalaciones para contribuir a que toda la población pueda recibir educación secundaria, y la rehabilitación y ampliación de los edificios necesarios para prestar atención sanitaria primaria y secundaria.

10. Asimismo, en las zonas rurales principalmente se observa que la falta de servicios básicos como redes de abastecimiento de agua y electricidad repercute negativamente en el acceso de la población a las oportunidades de obtención de ingresos, lo que provoca una mayor presión en los servicios sociales y centros urbanos.

11. También se observan deficiencias esenciales en la calidad de la infraestructura institucional necesaria para favorecer el desarrollo de un sector de exportación competitivo, entre las que se incluyen:

●
sistemas insuficientes para respaldar el proceso de adopción de decisiones relacionadas con la asignación de los recursos, en particular, ausencia de un enfoque integrado para la planificación del desarrollo nacional;

●
falta de medios para la gestión de normas y la protección del consumidor; y

●
sistemas insuficientes para aprovechar las oportunidades emergentes de expansión de las exportaciones de servicios distintos al turismo.

12. En el sector agropecuario, aumenta la necesidad urgente de que los actuales acuerdos de apoyo institucional reflejen las sinergias existentes entre las actividades relacionadas con el banano y las que no lo están. Además, el programa de educación ha de centrarse en utilizar de forma más estratégica los conocimientos locales. Aunque el programa legislativo ya aborda algunas de estas cuestiones, la falta de estructuras y sistemas propicios dificulta la aplicación.

III. VULNERABILIDAD

13. En tanto que pequeño Estado insular en desarrollo, la economía de Dominica es vulnerable a una serie de factores exógenos sobre los que ejerce un control muy escaso o nulo, entre los que se incluyen:

●
acontecimientos internacionales, en particular, los asociados al rápido ritmo al que avanza la mundialización y su repercusión en las preferencias comerciales y los mercados garantizados de los que el país ha dependido tradicionalmente como fuente de ingresos en divisas, empleo y asistencia para el desarrollo; ejemplo de ello es el régimen europeo del banano y la decisión del Órgano de Solución de Diferencias de la OMC en contra del trato preferencial acordado al banano procedente de los países ACP en el mercado europeo. Los pequeños Estados como Dominica se encuentran en el centro de una guerra comercial entre dos bloques económicos que tiene muy poco que ver con el banano. Consideramos que estas consecuencias de la mundialización son sumamente inquietantes y dificultan enormemente nuestros esfuerzos de ajuste económico;

●
los desastres naturales que perturban la actividad productiva. Durante el último decenio Dominica hubo de soportar al menos cuatro tormentas tropicales importantes y la amenaza de actividad volcánica.

14. La red de carreteras y la propiedad privada sufrieron graves daños como consecuencia de la marea de tormenta provocada por el huracán Lenny en noviembre de 1999. Además de causar la pérdida directa de valiosas divisas, la carga fiscal exige notablemente el desvío de los escasos recursos de las actividades programadas.

15. Además, al tratarse de un pequeño país con una base de recursos limitada, es necesario depender en gran medida de los recursos externos como se refleja en la elevada relación entre el comercio y el PIB y los constantes desequilibrios comerciales. Este grado de apertura hace que la economía sea vulnerable a las crisis externas que afectan invariablemente al costo de la vida, la competencia del sector privado y, en consecuencia, al atractivo del país para las inversiones internas. Además, la pequeña economía de Dominica, nos hace depender en gran medida de los impuestos sobre el comercio, que representan cerca del 50 por ciento de los ingresos del Estado. Como consecuencia, el descenso del promedio de los aranceles de importación, así como la caída de las importaciones debido a la disminución de la actividad económica provocaron una notable reducción de los ingresos estatales difícil de compensar a corto plazo.

16. Por otro lado, Dominica al igual que otros Estados insulares, conoce bien los problemas asociados a la falta de capacidad institucional y nuestra adhesión a la OMC ha agravado este problema. Los pequeños Estados como Dominica carecen de los recursos humanos y de capital necesarios para cumplir sus obligaciones en el marco de la OMC. Incluso la recopilación de datos para el presente Examen de la Política Comercial ha supuesto graves dificultades debido a la falta de medios. El personal del Ministerio de Comercio, Industria y Comercialización, encargado de elaborar y aplicar la política comercial, está formado únicamente por cinco profesionales y un ayudante de investigación. Dominica no puede permitirse mantener una presencia permanente en Ginebra que represente sus intereses en la OMC. Tampoco podemos contratar expertos en comercio internacional para que promuevan nuestras causas. Estas limitaciones y el amplio programa de la OMC deja a los pequeños Estados como el nuestro en una situación muy precaria.

17. Pese a las consecuencias negativas derivadas de su tamaño, Dominica ha experimentado un desarrollo positivo en algunas esferas. Dominica ha indicado su compromiso de preservar los recursos naturales del planeta mediante su participación en varios acuerdos y protocolos fundamentales. Además, el Gobierno ha creado nuevas instituciones de gestión y ha fortalecido las existentes con objeto de administrar la base de recursos naturales nacionales. Ésta seguirá siendo la estrategia del Gobierno a medio plazo.

IV. EVOLUCIÓN DE LA POLÍTICA COMERCIAL

18. A pesar de los retos y dificultades mencionados anteriormente, durante los últimos 5 a 10 años, el Gobierno de Dominica ha elaborado y aplicado políticas comerciales destinadas a favorecer la liberalización económica y la diversificación comercial.

19. La política en esta esfera ha consistido y seguirá consistiendo en centrarse 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 surgirán indudablemente a medida que avance el proceso. También estamos velando para que se ofrezca a los productores nacionales la oportunidad de emprender las reformas estructurales necesarias en sus empresas con objeto de que puedan hacer frente al aumento de la competencia que caracteriza la liberalización comercial.

20. Como enfoque estratégico para conseguir un sistema de comercio más liberal, el Gobierno de Dominica está actuando en dos esferas principales.

21. Dominica interviene activamente para lograr una mayor integración económica entre la CARICOM y la OECO mediante su participación en la creación de un Mercado Único Económico de la CARICOM y la OECO. El Gobierno de Dominica considera el Mercado Único Económico de la CARICOM (MUEC) como un instrumento para favorecer el desarrollo económico sostenido, y contribuir también al fomento de las inversiones y, por ende, a la creación de empleo. Así pues, el Gobierno de Dominica ha aplicado dentro de las agrupaciones subregionales y regionales una política de libre comercio de mercancías con sus interlocutores.

22. Asimismo, Dominica es uno de los Miembros fundadores de la Organización Mundial del Comercio (OMC) y ha iniciado el difícil y costoso proceso de armonizar su legislación con los compromisos en el marco de la OMC. Entre los principales elementos del Programa de Reforma Comercial se incluyen:

i)
la reducción del Arancel Exterior Común (AEC) de la CARICOM aplicable a los productos importados. Se prevé que la fase final del AEC se introduzca el 1º de julio de 2001;

ii)
la sustitución de las restricciones cuantitativas y las licencias de importación por un sistema arancelario. En el marco de este Programa, se arancelizarán los artículos que figuran en la lista negativa;

iii)
la reforma legislativa con objeto de armonizar nuestra legislación con las obligaciones en el marco de la OMC;

iv)
la continuación de los preparativos para la aplicación del Protocolo II del MUEC, por el que se eliminarán las restricciones relacionadas con los derechos de establecimiento y el libre movimiento de servicios y capital dentro de la CARICOM; y

v)
la liberalización del sector de las telecomunicaciones.

V. ENTORNO ECONÓMICO Y COMERCIAL RECIENTE

1) Resultados del comercio de mercancías

23. Durante el período 1998-2000 la balanza de comercio visible aumentó constantemente, pasando de 220,1 millones de dólares EC en 1998 a 225,0 millones en 1999 y 248,8 millones en 2000.

24. Durante los últimos años, los resultados del comercio de exportación de Dominica no han mostrado signos de crecimiento. En 1999 las exportaciones de productos nacionales y las exportaciones totales disminuyeron un 12,9 por ciento y un 11,2 por ciento respectivamente, y el valor de las exportaciones totales pasó de 165,0 millones de dólares EC en 1998 a 147,6 millones en 1999.

25. Durante el año 2000 las exportaciones de productos nacionales descendieron un 1,07 por ciento y las exportaciones totales un 0,25 por ciento, pasando de 147,6 millones de dólares EC (1999) a 147,2 millones (2000). Esta reducción de las exportaciones totales se debe principalmente a la caída de los ingresos procedentes de las exportaciones de banano.

26. Las importaciones totales registraron una disminución del 3,2 por ciento en 1999 con respecto a 1998. El valor de las importaciones totales ascendía en 1998 a 385,1 millones de dólares EC frente a los 372,6 millones de 1999. No obstante, se calcula que las importaciones totales aumentaron un 4,6 por ciento en 2000, es decir 17,6 millones de dólares EC más que el año anterior. Se observó un pronunciado aumento de las importaciones de vehículos automóviles, equipos de telecomunicaciones, equipos de transporte, materiales de construcción, materias primas, gas y gasolina, y maquinaria. Estas importaciones contribuyeron notablemente a la factura de las importaciones totales al cierre del ejercicio que ascendió a 396,0 millones de dólares EC.

2) Resumen de los resultados económicos 1999-2000

27. Se calcula que la economía de Dominica creció un 0,50 por ciento en 2000 frente al 0,92 por ciento de 1999.

28. Las exportaciones de banano al mercado europeo descendieron de 27.784 toneladas en 1999 a 26.794 toneladas en 2000, como consecuencia principalmente del abandono de la industria debido a la incertidumbre que rodea el acuerdo de comercialización. El valor de las exportaciones se redujo notablemente, pasando de 39,0 millones de dólares en 1999 a 29,8 millones en 2000. Esta disminución de los ingresos debe atribuirse principalmente a la continua contracción de la industria del banano, como resultado del efecto combinado de las condiciones adversas del mercado, el deterioro de la confianza de los agricultores y las perturbaciones asociadas a los desastres naturales. La industria también se ha visto afectada por la depreciación del tipo de cambio real de la libra esterlina, la fluctuación de los precios, el aumento de los costos de producción y transporte marítimo y la deficiente red de transporte interno. Los ingresos procedentes de la exportación de cultivos distintos al banano disminuyeron en 2000 respecto de 1999.

29. La producción de jabón y productos del jabón sigue siendo el principal elemento de la industria manufacturera. No obstante, la producción de jabón disminuyó un 4 por ciento en 2000, situándose en 11.635 toneladas, y la producción de dentífrico descendió marginalmente un 0,38 por ciento frente a 1999.

30. Se calcula que las llegadas con estancia se han reducido un 7 por ciento en 2000 frente al mismo período en 1999. Tras un notable aumento en 1999, el número de excursionistas descendió un 52 por ciento en 2000, registrando una cifra total de 1.890 excursionistas. No obstante, el número de visitantes del sector de los buques de crucero creció un 19 por ciento durante el año 2000. Pese a la disminución del número de visitantes con estancia y excursionistas, el número total de visitantes se incrementó un 11 por ciento en 2000, aunque el gasto de los mismos se redujo un 5 por ciento.

31. Se prevé que el déficit de la cuenta corriente externa aumente como consecuencia de la caída de las principales exportaciones, a saber, el banano, el jabón y los productos del jabón, la reducción de los ingresos obtenidos de los visitantes y el aumento de las importaciones. Se calcula que las exportaciones totales descenderán un 10,5 por ciento, situándose en 131,95 millones de dólares, mientras que el valor de las importaciones lo hará en un 4,5 por ciento, pasando a 348,5 millones de dólares.

32. Se calcula que el valor de las nuevas construcciones del sector privado aumentará un 33,08 por ciento, pasando de 26,5 millones de dólares a 35,32 millones. El número de nuevas construcciones descendió marginalmente de 110 millones en 1999 a 109 millones en 2000.

33. La situación fiscal del Gobierno central se deterioró durante el primer semestre del ejercicio económico 2000-2001, durante el que se registró un déficit por cuenta corriente de 10,7 millones de dólares.

34. Los depósitos en bancos comerciales se situaban en diciembre de 2000 a 43,37 millones de dólares, registrando un descenso del 4 por ciento frente al mismo período en 1999.

35. El índice de precios al consumo permaneció relativamente estable y la variación en el año 2000 fue del 0,8 por ciento.

3) Objetivos de estrategia a medio plazo

36. El principal objetivo de estrategia a medio plazo es facilitar el rápido establecimiento de estructuras económicas más fuertes y diversificadas que favorezcan inversiones realmente rentables en el sector privado, que dependan en menor medida del acceso a los mercados de exportación garantizados y sean más compatibles con el principio de sostenibilidad ecológica y la rápida liberalización del entorno comercial internacional. Los principales elementos del programa que se aplicará para alcanzar este objetivo a medio plazo se estructurarán en torno a:

●
un programa de apoyo institucional y normativo, que incluirá la preparación de un Plan Nacional Integrado de Desarrollo que agrupará todas las iniciativas sectoriales y de inversión en un marco integrado;

●
un programa de consolidación fiscal destinado a reducir entre un 35 y un 40 por ciento las necesidades de financiación de un Programa de Inversiones del Sector Público (PISP) reestructurado y bien enfocado;

●
un Programa de Desarrollo Industrial y Fomento de las Inversiones;

●
un Enfoque multisectorial de alivio de la pobreza, y

●
el mantenimiento de programas de diversificación y fomento en la esfera de la agricultura y el turismo respectivamente.

4) Programas de apoyo institucional y normativo

37. La reestructuración económica que se ha llevado a cabo hasta el momento se ha debido en gran medida a las presiones externas más que a la aplicación de un conjunto de iniciativas coherentes en materia de política encaminadas a facilitar el establecimiento de estructuras de producción y exportaciones más fuertes y diversificadas. Los progresos relacionados con el establecimiento del marco institucional necesario han sido desiguales entre sectores, y algunos han avanzado más que otros. La aplicación del programa de política orientado a la diversificación se ha visto dificultada por diversos factores, entre ellos:

●
la falta de un marco de planificación integrado y de sistemas que favorezcan ejes estratégicos para la aplicación de las prioridades acordadas;

●
la falta de sistemas que favorezcan el diálogo constructivo en materia de política entre los sectores público y privado;

●
las deficiencias de los acuerdos de relación operativa en el sector público y el ritmo generalmente lento de las reformas en ese sector;

●
las continuas presiones para que el sector público responda a las exigencias del entorno fiscal que se ha mantenido generalmente inestable durante todo el decenio;

●
la estructura de las operaciones del Gobierno que refleja la poca atención prestada a las tecnologías de la información, cuya importancia aumenta rápidamente, y al papel que las industrias basadas en el conocimiento pueden desempeñar en el proceso de diversificación y modernización;

●
la continua dependencia de las medidas de promoción de las inversiones en un entorno de incentivos a la inversión básicamente proteccionista basado en la aplicación discrecional de concesiones arancelarias.

5) Plan Nacional Integrado de Desarrollo

38. Una de las principales prioridades a medio plazo será el establecimiento de los mecanismos institucionales necesarios para abordar las cuestiones antes tratadas. Un elemento esencial de este proceso es la reestructuración del proceso de adopción de decisiones relacionadas con la asignación de los recursos para permitir una mayor integración entre las operaciones de planificación económica y física, mejorar los acuerdos de relación entre las funciones presupuestaria y de planificación e institucionalizar un diálogo en materia de políticas entre el sector público y el resto de la sociedad civil en un marco integrado respaldado por acuerdos apropiados.

39. El Gobierno apoya plenamente la introducción de un nuevo enfoque integrado para la planificación del desarrollo, que hará hincapié en la optimización, la eficacia y la sostenibilidad basadas en consideraciones económicas, sociales, físicas y medioambientales. Sirviéndose de este enfoque, se ha comenzado a trabajar recientemente en la elaboración de un Plan Nacional Integrado de Desarrollo. Asimismo, se organizará un programa de políticas a medio y largo plazo, basado en los resultados de este ejercicio. En este enfoque de la planificación será necesario:

●
reformar y reorganizar varios procesos del sector público, y modificar la estructura organizativa de las Unidades de Planificación Económica y Física y los principales Ministerios así como los protocolos y los procedimientos para la coordinación del sector público y

●
adoptar medidas para fortalecer las operaciones de los órganos estatales locales y facilitar una mayor integración operativa del resto de la sociedad civil en los procesos nacionales de adopción de decisiones.

6) Consolidación fiscal

40. El objetivo general del programa de consolidación fiscal es alcanzar un superávit de la cuenta corriente que respalde la financiación de un programa de inversiones de entre el 6 y el 8 por ciento aproximadamente del PIB durante los próximos dos años sin un aumento significativo de las deudas externa e interna. Las iniciativas que se llevarán a cabo para lograr este objetivo se complementarán con un esfuerzo coordinado para acelerar la aplicación de los programas institucionales en curso destinados a reestructurar el proceso de planificación y el proceso presupuestario.

7) Fomento de las inversiones y el desarrollo industrial

41. El marco actual para el fomento de las inversiones se estructura en torno a un sistema de exoneraciones fiscales y franquicias arancelarias administrado por el Ministerio de Hacienda y facilitado por la Corporación Nacional de Desarrollo (NDC). Este marco de política ha tenido sólo un éxito limitado, ya que la inversión extranjera directa crece marginalmente y las exportaciones de productos distintos al banano dependen en gran medida de los resultados de una empresa que opera en un solo sector. De hecho, la reestructuración llevada a cabo durante el último decenio ha consistido más bien en acciones reflejas emprendidas por industrias y sectores concretos, y no ha contado con el apoyo de un marco de política integrado y homogéneo que prepare la economía para enfrentarse a los increíbles retos que supone la eliminación del sistema de comercio preferencial.

42. Además, en los últimos tiempos, como consecuencia de la convergencia de la liberalización del comercio y los adelantos en materia de tecnología de la información, los inversores extranjeros conceden cada vez menos importancia a los incentivos fiscales a la hora de adoptar decisiones relacionadas con la colocación de sus inversiones y prestan más atención a factores como la productividad laboral y el marco normativo.

43. Por otro lado, a medida que el país trata de aumentar sus exportaciones y conseguir una mayor integración con los mercados internacionales, el sistema actual de tributación indirecta va perdiendo importancia paulatinamente. Por lo tanto, es necesario iniciar ahora el proceso para el establecimiento de un marco de fomento de las inversiones más acorde con los requisitos del entorno comercial internacional liberalizado cuyos efectos no pongan en peligro la integridad de la base de ingresos del país. Para alcanzar este objetivo, el Gobierno prevé revisar el marco jurídico y político actual para la promoción y el fomento de las inversiones. Se llevarán a cabo esfuerzos con objeto de obtener la asistencia técnica necesaria para ultimar un plan general de desarrollo industrial, en el que destacará un plan de acción y estrategia relacionado con la industria basada en el conocimiento, que tratará el papel de la tecnología de la información en el programa de diversificación así como todas las cuestiones relacionadas con las normas, los recursos humanos y el desarrollo institucional.

44. Independientemente del resultado de este ejercicio, el Gobierno se ha comprometido a avanzar a medio plazo y poner en práctica las siguientes iniciativas para apoyar el desarrollo empresarial y la expansión del sector de las exportaciones:

●
aplicación de las fases pendientes del Arancel Exterior Común (AEC) de la CARICOM;

●
simplificación y reestructuración del régimen fiscal mediante un sistema de impuestos al valor añadido;

●
preparación de un programa para el desarrollo de los recursos humanos que incluirá, como uno de sus principales elementos, mecanismos para facilitar una mayor armonización de los programas de educación y capacitación con las necesidades del mercado laboral;

●
medidas para apoyar la expansión del comercio de servicios distintos al turismo, prestando especial atención a los servicios financieros, las empresas extraterritoriales y la tecnología de la información;

●
promoción continua de las reformas destinadas a mejorar la competencia en el sector de las telecomunicaciones;

●
desarrollo de una capacidad de gestión de normas para la que se ha aprobado recientemente una legislación de habilitación, y ya existe un compromiso de asistencia técnica por parte del Banco de Desarrollo del Caribe;

●
desarrollo de la protección al consumidor;

●
fomento de una relación operativa más estrecha entre los organismos estatales encargados de facilitar la expansión de las exportaciones del sector agropecuario, a saber, el Organismo de Exportación e Importación de Dominica (DEXIA) y la Corporación de Comercialización del Banano de Dominica (DBMC).

45. La política estatal para el fomento de las inversiones seguirá centrándose en el apoyo de las siguientes esferas: agrocomercio, expansión del turismo, tecnología de la información, industria ligera y pequeño comercio. La intención de la Corporación Nacional de Desarrollo es seguir ampliando su selección de objetivos y desempeñar una función más global centrada en la facilitación de la movilización del capital social mediante la creación de redes que pongan en contacto a los patrocinadores nacionales con los posibles interlocutores financieros y los servicios de asistencia técnica.

8) Alivio de la pobreza

46. No existen datos globales sobre la magnitud y la naturaleza de la pobreza en Dominica. El estudio presentado en 1996 por Bonnerjea y Weir, en el que se calculaba que el 30 por ciento de la población vivía en condiciones de pobreza, se basaba ampliamente en pruebas anecdóticas y hasta el momento no se han realizado otros estudios. Los datos recopilados en un reciente estudio sobre el presupuesto de las familias pueden contribuir a atenuar de algún modo esta carencia. No obstante, es necesario desarrollar urgentemente una capacidad para controlar los efectos y la magnitud del problema y sus dimensiones demográficas y regionales. Esto contribuirá a desarrollar estrategias más claras, a identificar los objetivos de forma más eficaz y a coordinar los esfuerzos en el marco de las limitaciones fiscales y las diversas solicitudes de fondos de inversión. Es evidente, sin necesidad de detallados datos estadísticos, que existe una relación muy estrecha entre la pobreza y el desempleo, el nivel educativo y la disponibilidad y el acceso a los servicios sociales básicos.

47. La estrategia para el alivio de la pobreza seguirá siendo multisectorial, con una combinación de medidas de protección social financiadas mediante el presupuesto ordinario del Gobierno y programas de inversión financiados por el Banco de Desarrollo del Caribe, el Fondo Internacional de Desarrollo Agrícola (FIDA) y la Unión Europea. El componente de inversión contribuye al desarrollo de las capacidades de la juventud, la infraestructura social y el desarrollo de la pequeña empresa. Las iniciativas en materia de inversiones y políticas que se esbozan más abajo en el programa sectorial de la agricultura a medio plazo también contribuirán a aliviar la pobreza y reactivar la economía rural. El Gobierno seguirá coordinando sus esfuerzos en esta esfera con los de las organizaciones no gubernamentales. Además, se adoptarán medidas para fortalecer las operaciones de los organismos estatales locales con objeto de alcanzar una mayor integración del Gobierno central y el resto de la sociedad civil en el proceso de adopción de decisiones.

48. La búsqueda de una mayor eficiencia a la hora de prestar servicios de apoyo se intensificará a medio plazo, haciendo hincapié en la búsqueda de mecanismos más efectivos en función de los costos para ampliar la cobertura del sistema de protección y controlar sus fallos.

VI. PROGRAMAS SECTORIALES

1) Agricultura

49. En 1999 se terminó de elaborar un documento de estrategia del sector agrícola, en el que se esbozan las iniciativas en materia de desarrollo que se llevarán a cabo para mejorar la competitividad de las exportaciones en ese sector. Asimismo, también se aborda la importante cuestión del desplazamiento de los cultivadores de bananos e incluye medidas destinadas a facilitar su reorganización y recolocación en otros sectores de la economía.

50. Las estrategias esbozadas se centran en fomentar el aumento de las rentas y el empleo en el ámbito rural y apoyar los objetivos nacionales encaminados a acelerar el crecimiento del PIB y aumentar los ingresos en divisas y el ahorro. Se incluyen medidas destinadas a:

●
lograr la plena comercialización de la industria del banano;

●
establecer un entorno propicio para la agricultura comercial, elaborar un marco jurídico y normativo adecuado, y mejorar la infraestructura física y la disponibilidad de capital;

●
fortalecer la capacidad de las instituciones que participan en el sector;

●
evaluar el impacto social de la reestructuración de la industria del banano dentro del contexto de los demás programas de recuperación social en curso;

●
apoyar los esfuerzos nacionales para la diversificación económica mediante la identificación de medidas especialmente destinadas a facilitar la creación de oportunidades económicas en otras esferas como la industria manufacturera rural, la elaboración de productos agropecuarios y el turismo en la comunidad.

2) Comercialización de la industria del banano

51. Este componente de la estrategia trata de apoyar la continua transformación de la industria del banano en una industria capaz de competir en el mercado con una protección cada vez menor y aumentar su resistencia general a la competencia de precios. Con objeto de contribuir al objetivo de la comercialización, se aplicará un programa de iniciativas destinadas a mejorar la productividad y la calidad, y una estrategia reestructurada de comercialización y distribución, y se favorecerá el aumento de la competencia en el mercado para el suministro de insumos.

52. El objetivo de las iniciativas para mejorar la productividad y la calidad es aumentar la producción comercializable y mejorar la eficacia en las etapas posteriores al cultivo. Estas iniciativas se aplican en el marco del Plan de Recuperación de la Producción y la Estrategia de las Islas de Barlovento, financiados por la UE, que ayudan a los agricultores autorizados a recapitalizar sus explotaciones, aumentar su superficie y en algunos casos a introducir sistemas de riego, que mejoran notablemente la productividad. En la estrategia aplicada se reconoce la dificultad que conlleva abordar las importantes ventajas comparativas en materia de precios de que gozan los productores de América Central frente a la industria nacional. No obstante, el consiguiente aumento de la eficiencia, junto con una estrategia de comercialización centrada en la diferenciación de productos, relaciones laborales éticas y sistemas de producción que respetan el medio ambiente, puede contribuir a preservar la viabilidad de la industria nacional en un marco comercial europeo liberalizado.

53. A medio plazo, existirá un firme compromiso de aplicar acuerdos de comercialización mejorados en el marco de los recientes acuerdos subregionales, basándose en recomendaciones, incluidas las presentadas por el Donante/Gobierno y el Grupo de Trabajo del Sector Industrial. Estos nuevos acuerdos incluirán la promoción de determinados intereses de mercado, el fomento de las ventas y la rastreabilidad. Una característica fundamental de los nuevos acuerdos de comercialización serán las estrategias de diferenciación de productos destinadas a reducir la necesidad de que el banano de Dominica tenga que competir con la fruta de América Central en cuanto a productos básicos. Se ha avanzado considerablemente en este sentido con la introducción del programa de certificación, la producción de envases especiales y el establecimiento de relaciones con los principales supermercados compradores. Esto se suma a la preferencia del Reino Unido por el banano procedente de las Islas de Barlovento, las condiciones de producción más inocuas para el medio ambiente y la menor explotación en los sistemas laborales. Esta estrategia elimina la competencia directa pero no basta para superar la diferencia en términos competitivos.

54. La estrategia para la recuperación del banano también incluirá la aplicación de sistemas de gestión de la información mejorados que permitan proporcionar una respuesta más oportuna y eficiente a los cambios de la situación del mercado. La mejora de las técnicas de previsión de la producción ayudarán a aumentar la producción y hacerla más rentable, así como a reducir el falso flete y el abandono de fruta. Las mejoras del sistema de información permitirán también el seguimiento de la producción por parte de los compradores desde que el producto abandona la explotación hasta que llega al mercado. Asimismo, se prevé introducir sistemas de información geográfica para que la industria pueda determinar la forma más apropiada de utilizar los recursos como la tierra. Las organizaciones de productores también recibirán ayuda mediante la creación de sistemas de información comercial.

55. Las medidas antes mencionadas se completarán con:

●
iniciativas a medio plazo destinadas a fomentar la competencia y la búsqueda de métodos comerciales más rentables para proporcionar insumos a los agricultores. Cuando sea posible, las cargas habrán de relacionarse directamente con los servicios recibidos por el agricultor;

●
un programa de apoyo institucional a las organizaciones de agricultores y

●
la elaboración y la aplicación de modificaciones complementarias del marco normativo propicio.

3) Diversificación agrícola

56. Este componente de la estrategia global se centrará principalmente en la creación de oportunidades de ingresos y empleo en actividades agropecuarias distintas del banano. Entre las iniciativas propuestas se incluyen:

●
el establecimiento de un fondo de depósito de diversificación para colocar y gestionar los recursos financieros que se movilizan para invertir en el subsector. Además de la administración de fondos para la aplicación de programas encaminados a aumentar la inversión, se creará un fondo rotativo con objeto de canalizar los préstamos para la recapitalización de los agricultores, la certificación y las inversiones en infraestructura dentro de las explotaciones;

●
el fomento de una mayor participación del sector privado en la producción agropecuaria a través de programas de educación, formación y estudio de mercados destinados a ayudar a los inversores a adoptar decisiones más fundamentadas. Se tratará de proporcionar un mayor acceso al crédito mediante el apoyo de programas de recapitalización y medidas para establecer un marco crediticio más favorable. Se fomentará la participación del sector privado en el suministro y la producción de insumos mediante la promoción de un entorno comercial más competitivo.

57. Se prevén varias iniciativas destinadas a mejorar el marco jurídico para poder satisfacer la demanda actual de tierras agrícolas. Entre estas iniciativas se incluirá un examen de las prácticas relacionadas con la utilización de la tierra, la mejora de los sistemas de registro de tierras y la creación de un banco agrícola.

58. Estas iniciativas contarán con el apoyo de inversiones en infraestructura física e institucional, entre ellas:

●
carreteras de acceso, sistemas de riego y drenaje e instalaciones portuarias, de recepción y almacenamiento;

●
mejora de los sistemas para la comercialización y la promoción, en estrecha colaboración con los organismos subregionales, regionales e internacionales;

●
establecimiento de un marco normativo y jurídico que favorezca la conformidad con las normas internacionales pertinentes en materia de sanidad, calidad y garantía;

●
medidas para aumentar la eficiencia de las unidades de diversificación existentes;

●
un programa de apoyo a la creación de capacidad institucional de los organismos privados que prestan ayuda al subsector como las cooperativas de crédito, la Fundación Nacional para el Desarrollo y la Cámara de Comercio;

●
la creación de una unidad de gestión medioambiental que siga los progresos en torno a la introducción de métodos de producción sostenibles compatibles con las nuevas iniciativas de agricultura orgánica.

59. Asimismo, la política del Gobierno favorecerá la expansión de las inversiones en la ganadería y la pesca y la elaboración de productos agropecuarios nacionales.

4) Desarrollo de productos turísticos

60. Con la ayuda financiera de la UE y el Banco de Desarrollo del Caribe, continuarán las inversiones para la preparación de terrenos. Se prevé invertir un total de 12 millones de dólares durante el período 2000-2002 con objeto de construir nuevos emplazamientos turísticos y mejorar el acceso a los ya existentes. Se espera que algunos de estos programas se financien en el marco de la revisión del Programa Indicativo Nacional con la UE.
61. Para completar esta inversión en infraestructura física se realizará un gran esfuerzo para el fortalecimiento institucional con objeto de aumentar la competitividad internacional y regional del sector mediante la creación de un sistema integrado de normas, certificación, licencias y observancia. Se ha establecido un total de 14 categorías de proveedores de servicios: 8 en el sector privado y 6 en el sector público. Se prevé la elaboración de criterios y normas sobre servicios e instalaciones de aceptación internacional, cuya aplicación sea obligatoria en virtud de la legislación que se introducirá como parte del programa global.
62. Las principales actividades que se llevarán a cabo como parte de este programa son:

●
la elaboración de una serie de normas sobre servicio al consumidor, seguridad, equipos y requisitos jurídicos para las 14 categorías de proveedores;

●
el establecimiento de un marco normativo que respalde el programa de certificación y licencias;

●
un programa de promoción y divulgación destinado a sensibilizar al público en el ámbito nacional, regional e internacional;

●
un programa de capacitadores en el empleo sobre conocimientos especializados en el sector de los servicios que se llevará a cabo para favorecer la sostenibilidad del esfuerzo global;

●
un sistema de observancia y seguimiento, respaldado por la creación de un departamento de control de calidad dentro de la Corporación Nacional de Desarrollo y

●
una revisión de la clasificación de los alojamientos y restaurantes junto con la creación de un sistema de calificación compatible con las normas internacionales.

5) Desarrollo de los recursos humanos

63. El objetivo último de la política gubernamental es mejorar la calidad de vida de la población. El éxito de la aplicación del programa de desarrollo depende en gran medida de la capacidad para invertir en los recursos humanos del país. La política del Gobierno se centrará en aumentar el número de personal cualificado y garantizar una formación acorde con las necesidades del país. Para conseguir este objetivo, el Gobierno elaborará una estrategia de recursos humanos como parte del Plan Integrado de Desarrollo. Se prevé que a largo plazo la mayor parte de los trabajadores cuenten con una formación que se ajuste al objetivo de desarrollo nacional.

VII. CONCLUSIÓN

64. La economía de Dominica, junto a la de los demás países de la OECO, se enfrenta a la importante tarea de prepararse para responder a los desafíos en términos de competencia asociados a la liberalización y la eliminación de los acuerdos preferenciales en los que se ha basado tradicionalmente el sector del comercio. Así pues, reconocemos que en la actualidad las cuestiones más pertinentes para lograr una trayectoria de crecimiento sostenible y armonizar el entorno económico de Dominica con las realidades de la liberalización del mercado mundial siguen girando en torno a:

●
el fortalecimiento de las bases macroeconómicas, en especial la estructura de la cuenta fiscal y la cuenta externa y

●
la necesidad de acelerar el establecimiento de la infraestructura necesaria para favorecer la expansión de las inversiones privadas.

65. Como respuesta, hemos esbozado nuestro plan para abordar estas cuestiones a través de una estrategia a medio plazo. No obstante, reconocemos que para que nuestro plan tenga éxito es fundamental que se nos otorgue un trato especial y diferenciado en tanto que economía abierta y vulnerable. Somos conscientes de que para que las nuevas políticas en materia de liberalización comercial lleguen a buen fin es necesario que nuestras economías reciban un trato diferenciado que fomente su crecimiento y desarrollo. Dentro de este principio pueden incluirse la concesión de plazos más amplios para cumplir los reglamentos específicos, la facilitación del acceso a los mercados de nuestros interlocutores comerciales, un nivel de obligaciones conforme con nuestra capacidad de ajuste y la exención de los compromisos en determinadas esferas. Aunque nuestros detractores sostengan que las normas deberían aplicarse a todos por igual, hemos de recordarles que los actores del escenario de las relaciones económicas internacionales distan mucho de encontrarse en condiciones de igualdad.

66. Además, se necesitan medidas de cooperación técnica y financiera que faciliten la transición de las pequeñas economías al sistema multilateral. Esperamos con interés el establecimiento de mecanismos que nos aporten los beneficios de la integración y aborden al mismo tiempo los problemas a los que nos enfrentamos en tanto que pequeña economía en desarrollo. La ayuda puede adoptar la forma de capacitación para mejorar nuestras técnicas de negociación, aplicación de acuerdos comerciales internacionales, colaboración de expertos para llevar a cabo reformas estructurales, institucionales y jurídicas, y ayuda para cumplir nuestras obligaciones en virtud de los distintos acuerdos comerciales, en particular, los compromisos en el marco de la OMC.

67. Dominica se compromete a participar efectivamente, en la medida de lo posible, en el sistema multilateral de comercio, habida cuenta de su capacidad administrativa e institucional para la aplicación. En conclusión, hemos de recordar que aunque el Acuerdo de la OMC no se refiere a las "pequeñas economías" como una categoría independiente, en el preámbulo del Acuerdo de la OMC se reconoce "que es necesario realizar esfuerzos positivos para que los países en desarrollo, y especialmente los menos adelantados, obtengan una parte del incremento del comercio internacional que corresponda a las necesidades de su desarrollo económico".
