
Page I.1

WT/TPR/S/122
Examen de las Políticas Comerciales
Página 70

Guyana
WT/TPR/S/122

Página 71

III. POLÍTICAS y prácticas COMERCIALES, POR MEDIDAS

1) Introducción

1. Guyana ha liberalizado considerablemente su régimen comercial en el último decenio, pero aún subsisten algunas distorsiones importantes. El acceso al mercado por lo general ha mejorado dentro del proceso de liberalización progresiva de la CARICOM. No obstante, la legislación nacional sólo se ha modificado en parte para poner en aplicación los compromisos contraídos por Guyana en relación con diferentes Acuerdos de la OMC.

2. Guyana ha consolidado todo su arancel en la OMC con un límite máximo del 50 por ciento para los productos no agrícolas (con algunas excepciones) y del 100 por ciento para todos los productos agrícolas. Guyana aplica la Fase IV del Arancel Exterior Común (CET) de la CARICOM, con un tipo máximo del 20 por ciento para los productos industriales y del 40 por ciento para los productos agrícolas, con varias excepciones. El arancel medio es del 12,1 por ciento, y casi dos terceras partes de las líneas arancelarias son objeto de derechos del 10 por ciento o menos, si bien un número limitado de productos, esencialmente agrícolas, así como las bebidas alcohólicas y otras bebidas, y el tabaco, están gravados con derechos que alcanzan hasta el 100 por ciento. Guyana concede el acceso libre de derechos a las importaciones procedentes de otros países de la CARICOM, siempre que satisfagan las normas de origen de la CARICOM. Hay un pequeño número de excepciones (el jengibre, el "curry", la cerveza, las bebidas espirituosas, etc.) que están sujetas a aranceles de entre el 5 y el 10 por ciento. Guyana también concede preferencias arancelarias a un número limitado de productos originarios de Colombia conforme al Acuerdo de Cooperación Comercial y Económica CARICOM-Colombia, y aplicará las mismas medidas a las mercancías de Cuba y de la República Dominicana una vez que entren en vigor los acuerdos pendientes con esos países en el marco de la CARICOM.
3. Guyana, como otros miembros de la CARICOM, puede otorgar una plena exención de derechos de importación a las mercancías que figuren en su lista condicional de exención de derechos. Guyana también aplica otros diversos sistemas de exención de derechos sobre las importaciones. Estos sistemas de exención, y en general el amplio ámbito de las excepciones a la aplicación del Arancel Exterior Común, reducen el grado de previsibilidad y de transparencia del arancel aplicado, y en algunos casos pueden estar introduciendo elementos de discriminación entre importadores. La mayor parte de los artículos son objeto de un impuesto al consumo del 30 por ciento, si bien algunas mercancías pueden estar sujetas a tipos inferiores y unas cuantas a tipos superiores (de hasta el 128 por ciento).

4. Guyana puso en ejecución el Acuerdo sobre Valoración en Aduana del GATT con efectos a partir del 1º de enero de 1991, y dispuso la aplicación del sistema en 1993. Las autoridades informan de que se aplican los procedimientos establecidos en el Acuerdo y que la valoración en aduana se basa cada vez más en los precios facturados, aunque puedan utilizarse ocasionalmente los precios de referencia.

5. Guyana aplica prescripciones en materia de licencias de importación en relación con un número relativamente amplio de productos. Se hace uso tanto de las licencias automáticas como de las no automáticas. Los productos sujetos a prescripciones en materia de licencias de importación no son objeto de contingentes ni de contingentes arancelarios, ya que Guyana no utiliza ninguno de estos sistemas. Guyana mantiene cerca de 235 normas nacionales, aproximadamente la mitad de las cuales son una adaptación de normas internacionales. Se aplican a las importaciones varias prescripciones sanitarias y fitosanitarias.

6. Los impuestos a la exportación siguen figurando en la Ley de Aduanas (capítulo 82.01) y se aplican principalmente a los productos primarios. El tipo general es del 1,5 por ciento, pero se han fijado otros tipos para nueve productos. La mayoría de los productos están exentos de derechos sobre la exportación, como se indica en la Parte IV (Exención de Derechos Aduaneros sobre la Exportación) del Arancel de Aduanas. En la práctica, los impuestos a la exportación contribuyen relativamente poco a los ingresos generales del gobierno. Varios productos están sujetos a licencias de exportación.

7. Guyana aplica varios sistemas de incentivos; algunos incentivos se aplican en general y se facilitan si se satisfacen algunos criterios específicos, como el contenido de valor añadido local o la realización de ciertas inversiones. Guyana también ofrece varios programas para sectores específicos. A este respecto se dispone de programas de incentivos fiscales y arancelarios para promover el comercio y la inversión en turismo, pesca, minería, silvicultura, manufacturas y agricultura. Se conceden compensaciones por exportación expresadas como un porcentaje de los beneficios de exportación, que varía entre el 25 y el 75 por ciento, para las exportaciones no tradicionales fuera de la CARICOM. Con respecto a estos incentivos los inversores nacionales y extranjeros reciben el mismo trato.

8. Guyana no ha suscrito el Acuerdo de la OMC sobre Contratación Pública. La participación del Gobierno en la economía sigue siendo relativamente importante y muchos proyectos administrados por el sector público son financiados por organismos internacionales, ésta es la razón por la que en Guyana la contratación pública reviste especial importancia. En el pasado, la contratación adolecía de debilidades y falta de transparencia. En 1996, con la ayuda del PNUD, el Gobierno de Guyana estableció la Secretaría Central de la Junta de Licitaciones para mejorar la administración y gestión del sistema de contratación pública. En 2002 se aprobó, pero no se puso en vigor, una nueva legislación para la contratación pública cuyo objeto era modernizar el proceso de contratación y hacerlo más transparente. El Gobierno de Guyana, en consulta con el Banco Mundial, ha revisado esas disposiciones legales de forma sustancial. En junio de 2003, la Asamblea Nacional estaba finalizando su trabajo sobre la propuesta revisada. La nueva ley prescribe el uso general de las licitaciones públicas y reconoce la primacía de los compromisos internacionales. Sin embargo, el proyecto de ley confiere el derecho de aplicar preferencias a los proveedores nacionales. Según las autoridades, el objetivo de la nueva ley es "fomentar la competencia entre proveedores y la equidad y la transparencia en la contratación pública".

9. Guyana todavía no ha modificado su legislación en materia de derechos de propiedad intelectual para amoldarla a las disposiciones del Acuerdo sobre los ADPIC. Las leyes vigentes datan de antes de la independencia, y todavía conceden un trato preferencial al registro de los derechos en el Reino Unido. Las condiciones y el ámbito de la protección son, en general, menos favorables que los del Acuerdo sobre los ADPIC. Se espera que un proyecto de ley de derecho de autor, que ya ha sido notificado a la OMC, entre en vigor en el futuro próximo, y que más adelante se acompañe de nueva legislación sobre otras esferas de la propiedad intelectual.

2) Medidas que afectan directamente a las importaciones
i) Procedimientos

10. La principal disposición jurídica que reglamenta los procedimientos de importación es la Ley de Comercio Exterior (capítulo 91.01), una ley promulgada en 1959, durante el período de la relación colonial entre Guyana y el Reino Unido. A principios de 2003, la CARICOM estaba revisando la legislación modelo para actualizar y armonizar la legislación aduanera de la región. La recaudación de los aranceles aduaneros y los demás procedimientos aduaneros se rigen por la Ley de Aduanas de 1952, con sus modificaciones (capítulo 82.01).

11. El despacho de aduanas comprende varias etapas (recuadro III.1). Los importadores deben preparar un formulario de declaración de aduana o utilizar los servicios de un agente de aduanas autorizado que lo haga por ellos. Al proceder a la importación, se ha de presentar a la aduana una copia de este formulario, junto con los documentos justificativos, como una factura del proveedor, un conocimiento de embarque y/o una licencia, y, cuando se solicite, un certificado de origen. Los impuestos se pagan antes de la entrega de la mercancía. Las inspecciones de aduana se realizan en el puerto de entrada antes de despachar las mercancías para su entrega.
Recuadro III.1: Procedimiento de despacho de aduanas para las importaciones

1.
Obtener un número de registro en la Aduana, y, en caso necesario, una licencia de importación.

2.
Para despachar las mercancías importadas, un agente de aduanas o el importador (si éste actúa en nombre propio) deben completar el formulario C72 por cuadruplicado y presentarlo a la Aduana, junto con el original de la factura del proveedor, el conocimiento de embarque y el formulario del seguro (si la mercancía está asegurada).

3.
Este expediente de formularios se envía a la sección Clasificación, donde se verifica que las mercancías estén correctamente clasificadas en los documentos.

4.
A continuación, el expediente se entrega a la sección de procesamiento informático, donde se verifica que esté completo y que su contenido sea correcto, y se graban los datos. Si todo está en orden, se expide al agente de aduanas y al cajero de la Aduana una Notificación de Liquidación de Impuestos donde se indica el monto de los impuestos a abonar, junto con el formulario C72.

a)
En el caso de artículos comerciales, exceptuando los que se beneficien de franquicia arancelaria, si un funcionario de aduanas considera que el importe de la factura no es correcto, o si el importador tiene antecedentes de subfacturación, el expediente puede ser enviado a la sección de valoración, donde se revisa su corrección. Si el funcionario considera que la factura está subvalorada, se podrán aumentar los valores a los efectos de la liquidación de impuestos.

b)
Si se ha vuelto a evaluar, el expediente se devuelve al agente de aduanas, quien realiza los nuevos cálculos que sean necesarios en el formulario C72 y lo vuelve a presentar. A continuación, el expediente se envía nuevamente a la sección de Procesamiento Informático para el ingreso de los datos y la preparación de la Notificación de Liquidación de Impuestos. Esta repetición de los trámites puede sumar uno o dos días al proceso del despacho.

5.
El agente de aduanas lleva la notificación al cajero, paga el importe indicado y se le entrega una copia del formulario C72 como recibo. Los formularios C72 originales pagados se retiran de la caja dos veces al día y se entregan a la sección de Revisión de Calidad en la Aduana.

6.
A continuación, la sección de Revisión de Calidad verifica una vez más las clasificaciones utilizadas y los cálculos.

a)
Si se encuentra un error, la sección de Revisión de Calidad efectuará una revalorización y expedirá un comprobante nuevo.

b)
El agente de aduanas debe regresar a la caja con el comprobante nuevo, pagar, y volver a Revisión de Calidad con un recibo y el formulario C72. Estos trámites laterales pueden añadir entre medio día y un día más al proceso.

7.
Si todo está en orden, el expediente se entrega en el muelle u otro punto de entrada, lo que lleva otro medio día. Un agente de aduanas lleva los formularios aprobados al punto de entrada, donde se cotejan con el original entregado por la sección de inspección. A continuación se buscan las mercancías y se realiza una inspección material, que por lo general se basa en un muestreo, a menos que se manifiesten discrepancias, en cuyo caso se inspeccionan todas las mercancías. La sección de Revisión de Calidad envía la documentación dos o tres veces al día al muelle u otro punto de entrada.

8.
Después de la inspección, el agente de aduanas lleva el conocimiento de embarque al agente portuario, quien le entrega una nota de acarreo que le permite retirar las mercancías.

9.
El agente se hace cargo de las mercancías.

Fuente:
Adaptado de GO-INVEST, Administración de Aduanas y Comercio, 22 de junio de 2001.

12. Se inspeccionan todos los envíos, tanto si se trata de importaciones como de exportaciones. Guyana no utiliza servicios de inspección previa a la expedición. En abril de 1996, Guyana introdujo el sistema informatizado de gestión aduanera denominado SIDUNEA. Actualmente, Guyana está analizando junto con organismos internacionales la aplicación del sistema SIDUNEA avanzado, y a principios de 2003, el Gobierno anunció planes para revisar las operaciones del SIDUNEA así como otras medidas encaminadas a mejorar el funcionamiento de la Administración Fiscal de Guyana.

13. La Ley de Aduanas contiene disposiciones sobre el ingreso temporal de mercancías, así como disposiciones que reglamentan o, en ciertas circunstancias, prohíben el ingreso de importaciones, conforme a lo establecido en la ley o en el reglamento pertinente. Con respecto al ingreso temporal, se permite el ingreso de las mercancías por tres meses. Si se presenta una solicitud escrita al Comisionado, éste puede otorgar una prórroga de tres meses, en cuyo caso se exige un depósito (en efectivo o un bono de garantía) equivalente a una vez y media el derecho. El depósito se reembolsa cuando las mercancías se exportan dentro del plazo establecido. En caso contrario, el depósito se incorpora a los ingresos fiscales. Las autoridades informan que generalmente las mercancías se despachan en siete días. Se pueden dirigir reclamaciones al Tribunal del Arancel Aduanero con respecto a los procedimientos de aduana, los derechos calculados y otras cuestiones. Según las autoridades en junio de 2003 había dos casos pendientes de resolución ante el Tribunal y en 2002 se trataron siete casos.

ii) Aranceles

a)
Estructura

14. Guyana concede como mínimo el trato NMF a todos sus interlocutores comerciales, y aplica, con algunas excepciones, el Arancel Exterior Común (CET) de la CARICOM. La lista se basa en el Sistema Armonizado de Designación y Codificación de las Mercancías de 1996, y entró en vigor el 30 de abril de 1999. El arancel, tal como se aplica en 2003, comprende 6.397 líneas arancelarias al nivel de 7 dígitos. Todos los derechos son ad valorem. En general, el arancel aplica tipos de 0, 5, 10, 15, 20, 25, 30, y 35 por ciento a los productos industriales. Se aplica un tipo del 40 por ciento sólo a los productos agrícolas sujetos al CET. Para un número limitado de productos, existen excepciones al CET, conforme a las listas A y C del Arancel Exterior Común de la CARICOM (cuadro III.1), con tipos que oscilan entre el 45 y el 100 por ciento.

15. Los productos de la lista A se pueden importar a aranceles más bajos que el CET. En el caso de Guyana, sólo se encuentran por debajo del tipo acordado del CET los materiales de embalaje y la leche en polvo. Con respecto a la lista C, los estados Miembros pueden aplicar a los productos importados el tipo del CET o un tipo más alto. La lista C de la CARICOM contiene 209 líneas arancelarias, referidas principalmente a las bebidas alcohólicas, el tabaco, los productos del petróleo, la joyería, los artefactos eléctricos y los vehículos automóviles. Generalmente, los tipos aplicados a estos productos son superiores a los del CET, por razones fiscales. Los tipos se incorporan directamente en el Arancel Aduanero de Guyana.

16. En Guyana, al igual que en todos los países de la CARICOM, 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.2). Se considera que los "productos similares" de terceros países son competidores. En la fase IV del CET los aranceles aplicables a los bienes competidores finales se armonizan con los aplicables a los no competidores.

Cuadro III.1
Listas de excepciones al CET

Lista A
Una lista de artículos con respecto a los cuales se ha otorgado a los Estados miembros la suspensión de los tipos de derechos de la Lista de Tipos del artículo 32 del anexo del Mercado Común, por un período indefinido sujeto a revisión por el Consejo, debiendo los Estados miembros aplicar los tipos.

Lista Ba
Una lista de artículos con respecto a los cuales se ha otorgado a Dominica, Antigua y Barbuda, Santa Lucía, St. Kitts y Nevis, otros Estados miembros de la OECO, así como a Belice, la suspensión de los tipos de derechos en la Lista de Tipos del artículo 32 del Anexo del Mercado Común, por los períodos indicados en la Lista, debiendo esos Estados miembros aplicar los tipos mínimos.

Lista C
Una lista de artículos con respecto a los cuales el Consejo ha acordado tipos de derechos mínimos, debiendo cada Estado miembro aplicar los tipos de derechos efectivos.

Lista Da
Otros artículos con respecto a los cuales se ha otorgado a St. Kitts y Nevis, a otros Estados miembros de la OECO y a Belice la suspensión de los tipos de derechos en la Lista de Tipos del artículo 32 del anexo del Mercado Común, debiendo cada uno de esos Estados miembros aplicar los tipos efectivos.

a
Guyana aplica los tipos del CET a los productos comprendidos en esta lista, que figura en su lista de aranceles.
Fuente:
Secretaría de la CARICOM.

Cuadro III.2

Estructura de los tipos arancelarios, fases I y IV de la lista de reducciones del CET
(Porcentaje)

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

Insumos

Primarios
0-5
30/10
n.a.
n.a.

Intermedios
10/0-5
30/15
n.a.
n.a.

De capital
10/0-5
20/10
n.a.
n.a.

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

n.a.
No se aplica.

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

Fuente:
Secretaría de la CARICOM.

b)
Promedio arancelario y horquilla arancelaria

17. El promedio simple del arancel NMF en el año 2003 fue del 12,1 por ciento. El promedio del arancel NMF para productos agrícolas (según la definición de la OMC) fue del 21,6 por ciento, y el promedio del arancel para productos no agrícolas fue del 10,3 por ciento (cuadro III.3). Si se analiza por categoría de la OMC, las bebidas, bebidas espirituosas y productos del tabaco son los productos gravados con los tipos medios más elevados; si se analiza por sección del Sistema Armonizado, las armas y municiones, las piedras preciosas, los animales vivos, las preparaciones de alimentos y las grasas y aceites tienen los aranceles más altos.

18. Se aplica un tipo arancelario uniforme del 45 por ciento a las importaciones para fines no comerciales sujetas a derechos, contenidas en el equipaje de pasajeros o importadas en paquetes para regalo enviados por vía marítima o aérea o por paquetes postales, cuyo valor no exceda del equivalente de 100 dólares EE.UU., siempre que esas importaciones sean ocasionales (anexo II de la lista de aranceles de Guyana). El tipo se aplica sólo si hay al menos tres artículos diferentes clasificados en partidas arancelarias distintas. Se excluyen de esta disposición los vinos y las bebidas espirituosas, los productos del tabaco y la joyería, que están sujetos a sus tipos arancelarios normales. Las importaciones desde países de la CARICOM por valores inferiores a los 100 dólares EE.UU. no son objeto de derechos. Las compras realizadas por comercio electrónico están sujetas a tipos arancelarios normales.
Cuadro III.3

Análisis sucinto del arancel de Guyana, 2003

Por categoría de producto de la OMC

Arancel NMF aplicado
Arancel consolidado

Código
Descripción
Nº de líneas
Promedio
Mínimo
Máximo
CV
Promedio

0
Todos los productos
6.397
12,1
0,0
100,0
1,1
58,0

1
SA 01-24
1.091
23,8
0,0
100,0
0,9
92,9

2
SA 25-97
5.306
9,7
0,0
70,0
0,9
50,8

3
Productos agrícolas según definición de
la OMC
1.026
21,6
0,0
100,0
1,0
100,0

4
- Animales vivos y sus productos
147
25,4
0,0
45,0
0,7
100,0

5
- Productos lácteos
24
14,2
0,0
40,0
1,0
100,0

6
- Café y té, cacao, azúcar, etc.
172
19,1
0,0
100,0
0,8
100,0

7
- Flores cortadas y plantas
56
10,6
0,0
40,0
1,3
100,0

8
- Frutas y hortalizas
254
25,5
0,0
40,0
0,6
100,0

9
- Cereales
29
16,0
0,0
40,0
0,8
100,0

10
- Semillas oleaginosas, grasas y aceites y sus productos
95
16,6
0,0
40,0
1,1
100,0

11
- Bebidas y licores
83
49,3
5,0
100,0
0,8
100,0

12
- Tabaco
10
71,5
5,0
100,0
0,6
100,0

13
 - Otros productos agrícolas n.e.p.
156
5.8
0,0
40,0
1,1
100,0

14
Productos no agrícolas según definición de
la OMC (incluido el petróleo)
5.371
10,3
0,0
70,0
0,9
50,0

15
 - Productos no agrícolas según definición de la OMC (excluido el petróleo)
5.332
10,3
0,0
70,0
0,9
50,0

16
-- Pescado y productos de la pesca
155
27,7
0,0
40,0
0,6
50,0

17
-- Productos minerales, piedras/metales preciosos
411
11,7
0,0
60,0
1,2
50,0

18
-- Metales
715
7,1
0,0
20,0
0,7
50,0

19
 - - Insumos químicos y fotográficos
1.001
7,5
0,0
40,0
0,7
50,0

20
-- Cuero, caucho, calzado, artículos viaje
171
10,8
0,0
30,0
0,7
50,0

21
-- Madera, pasta, papel y mobiliario
315
9,7
0,0
20,0
0,7
50,0

22
-- Textiles y vestido
950
11,7
0,0
50,0
0,6
50,0

23
 - - Equipo de transporte
228
12,4
0,0
45.0
1,1
50,0

24
 - - Maquinaria no eléctrica
594
6,5
0,0
30,0
0,8
50,0

25
 - - Maquinaria eléctrica
271
9,9
0,0
45.0
0,8
50,0

26
 - - Productos no agrícolas n.e.p.
521
15,3
0,0
70,0
0,9
50,0

27
 - Petróleo
39
10,4
0,0
25,0
0,9
50,0

por código de la CIIU

1
Agricultura, caza, silvicultura y pesca
428
21,7
0,0
50,0
0,8
89.1

2
Extracción de minerales
116
8,8
0,0
50,0
1,4
50,0

3
Manufacturas
5.852
11,5
0,0
100,0
1,1
55.9

3
- - Manufacturas (excluida la elaboración
 de alimentos)
5.149
9,8
0,0
70,0
0,9
50.8

31

4
Energía eléctrica
1
0,0
0,0
0,0

50,0

por sección del SA

01
Animales vivos y sus productos
309
26,2
0,0
45,0
0,7
78.6

02
Productos del reino vegetal
401
19,8
0,0
40,0
0,9
100,0

03
Grasas y aceites
53
25,7
5,0
40,0
0,7
97.2

04
Preparaciones de alimentos, etc.
328
26,0
0,0
100,0
1,1
97.0

05
Productos minerales
202
7,4
0,0
25,0
0,8
50,0

06
Productos de las industrias químicas
939
7,0
0,0
40,0
0,8
52.3

07
Plásticos y caucho
236
9,1
0,0
30,0
0,7
50,0

08
Pieles y cueros
85
10,4
5,0
20,0
0,7
62.4

09
Madera y manufacturas de madera
122
10,0
0,0
20,0
0,6
50,0

10
Pasta de madera, papel, etc.
170
8,2
0,0
20,0
0,8
50,0

11
Textiles y sus manufacturas
936
11,4
0,0
50,0
0,7
51.4

12
Calzado, sombrerería
67
16,0
0,0
20,0
0,4
50,0

13
Manufacturas de piedra
196
10,3
0,0
25,0
0,7
50,0

14
Piedras preciosas, etc.
61
30,3
0,0
60,0
0,8
50,0

15
Metales comunes y manufacturas
709
7,5
0,0
20,0
0,7
50,0

16
Máquinas y aparatos
898
7,9
0,0
45,0
0,9
50,0

17
Material de transporte
238
12,2
0,0
45,0
1,1
50,0

18
Instrumentos de precisión
248
13,9
0,0
50,0
1,1
50,0

19
Armas y municiones
20
42,5
0,0
70,0
0,7
50,0

20
Mercancías y productos diversos
171
15,3
0,0
20,0
0,4
50,0

21
Objetos de arte, etc.
8
20,0
20,0
20,0
0,0
50,0

CV:
Coeficiente de variación.

Fuente:
Estimaciones de la Secretaría de la OMC basadas en datos proporcionados por el Gobierno de Guyana.

19. Se exime de derechos al 5,4 por ciento de las líneas arancelarias correspondientes a importaciones beneficiadas con el trato NMF; el 60,2 por ciento de las líneas están sujetas a tipos del 5 por ciento o del 10 por ciento; el 24,8 por ciento a tipos del 15 o del 20 por ciento; el 7,4 por ciento a tipos que oscilan entre el 25 y el 40 por ciento; el 2,3 por ciento de las líneas a tipos que oscilan entre el 45 y el 100 por ciento, y el 0,6 por ciento de las líneas a tipos del 100 por ciento. En la práctica, el número de líneas exentas de derechos podría ser mayor, debido a la lista condicional de exención de derechos del CET (véase a continuación).

20. A consecuencia de la liberalización, ha decrecido la importancia de los aranceles como una fuente de ingresos públicos. Las autoridades informaron que los ingresos procedentes de los aranceles aduaneros en el ejercicio fiscal 2001 ascendieron a G$3.600 millones (19,1 millones de dólares EE.UU.), alrededor del 20,3 por ciento del total del ingreso público, y cerca del 3,3 por ciento del valor de las importaciones. En el ejercicio fiscal 2002, los ingresos procedentes de los derechos de aduana totalizaron G$3.400 millones (17,8 millones de dólares EE.UU.), alrededor del 18,6 por ciento del total de los ingresos públicos, y cerca del 3,2 por ciento del valor de las importaciones. Como el arancel medio es del 12,1 por ciento, esto puede indicar que los tipos impositivos relativamente altos aplicados al comercio podrían alentar diversas formas de evasión. Conforme a la Estrategia Nacional para el Desarrollo, esas formas comprenden la búsqueda de exenciones y los debates entre importadores y funcionarios de aduana sobre la categoría arancelaria aplicable.
 Asimismo, la Administración Fiscal de Guyana ha señalado en su informe oficial que se pierden grandes cantidades de ingresos debido a diversas malas prácticas como la documentación falsa, la subfacturación y la subvaloración de las importaciones, así como la colusión.

c)
Consolidaciones arancelarias

21. Guyana ha consolidado la totalidad de su arancel en la OMC. Al igual que la mayoría de los otros países de la CARICOM, aplica una consolidación máxima general del 50 por ciento para las manufacturas (con algunas excepciones) y del 100 por ciento para todos los productos agrícolas.
 El promedio del tipo consolidado de Guyana es del 58 por ciento (cuadro III.3). En general, los tipos aplicados se sitúan muy por debajo de sus niveles consolidados, pero parece haber una excepción en el caso de las armas y municiones, donde los tipos aplicados son del 70 por ciento y los tipos consolidados del 50 por ciento. Aunque los tipos aplicados en los países de la CARICOM son muy similares, ocasionalmente los tipos consolidados pueden ser diferentes. Por ejemplo, cada país puede aplicar a determinados artículos tipos consolidados por debajo del máximo.

22. Guyana también ha consolidado los demás derechos y cargas aplicados a las importaciones en un 40 por ciento para los productos agrícolas y en un 30 por ciento para productos no agrícolas, con excepciones en ambos casos.
 En el caso de los productos agrícolas, entre las excepciones de Guyana al máximo consolidado de los demás derechos y cargas se cuentan el vino (SA22.04), el alcohol etílico desnaturalizado (22.07 y 22.08), los cigarros y los puros (24.02), consolidados en el 50 por ciento, y otros productos manufacturados del tabaco (24.03), consolidados al 85 por ciento. En el caso de los productos no agrícolas, la única excepción son ciertos productos del petróleo (27.09), para los cuales los demás derechos y cargas sobre las importaciones se consolidaron al 50 por ciento.

d)
Progresividad arancelaria

23. La estructura del CET tiene por objeto proporcionar protección efectiva y positiva a bienes finales competidores, en tanto que las importaciones de bienes no competidores entran a los tipos más bajos. En este sentido, las importaciones de productos semielaborados están sujetas a aranceles inferiores al promedio general; se aplica al grupo en su totalidad un arancel medio del 6,1 por ciento. Las importaciones de productos totalmente elaborados pagan un arancel medio del 13,8 por ciento. Si bien las materias primas están sujetas a un arancel medio aún mayor del 17,6 por ciento, ello se debe al tipo del 40 por ciento que se aplica a algunos productos agrícolas destinados al consumo final y que compiten con productos nacionales. Se observa una considerable progresividad arancelaria en los alimentos y bebidas, los textiles y el vestido, los productos químicos, los productos de madera, el papel, los minerales no metálicos y los productos de metal manufacturados (gráfico III.1).

e)
Concesiones y exenciones arancelarias

24. En el caso de las mercancías incluidas en la lista condicional de exención de derechos del CET, los miembros de la CARICOM pueden aplicar aranceles más bajos que el CET. 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 Guyana, la lista condicional de exención de derechos se incluye en el Anexo II de la Ley de Aduanas (Sección B - Exención Total). La primera parte de la lista contiene una enumeración de 78 materiales (no clasificados por partidas del SA) que pueden estar sujetos a exenciones arancelarias totales para fines industriales y agrícolas aprobados. La segunda parte de la lista contiene exenciones para otros fines aprobados (como la utilización por el gobierno, para escuelas, hospitales, radiodifusión, etc.).

[image: image1.emf]0,0

5,0

10,0

15,0

20,0

25,0

30,0

Materias primas Productos semielaborados

Productos elaborados

Gráfico III.1

Progresividad arancelaria según la clasificación CIIU de 2 dígitos

Porcentaje

Fuente: Estimaciones de la Secretaría de la OMC basadas en datos proporcionados por Guyana.

Todos los

productos

Alimentos,

bebidas

Textiles,

vestido

Productos de

madera

Papel,

imprenta

Prod.

químicos,

plásticos

Productos

minerales

no

metálicos

Productos

de metal

común

Productos

metálicos

manufact.

Otras

manufac-

turas

25. Al igual que otros miembros de la CARICOM, Guyana puede otorgar o denegar la exención total a los bienes comprendidos en esta lista. Las exenciones para fines aprobados se dividen en dos partes, denominadas "industrias aprobadas, agricultura" y "otras industrias aprobadas" (principalmente manufacturas). La Aduana concede exenciones a los fabricantes registrados de conformidad con la Ley del Impuesto sobre el Consumo. En el caso de las demás industrias y fines aprobados, para que la Aduana conceda las exenciones primeramente se ha de obtener la aprobación del Ministerio de Finanzas. Estas exenciones se conceden si el producto no se encuentra en la Lista de artículos a los que no pueden aplicarse exenciones de derechos (véase más abajo). Las autoridades señalaron que, durante el año 2002, alrededor del 30 por ciento de las importaciones se beneficiaron de las exenciones comprendidas en la lista.

26. Varios productos no pueden optar a las exenciones de derechos. Son los que se encuentran en la Lista de artículos a los que no pueden aplicarse exenciones de derechos. Los programas de incentivos no pueden otorgar a esos productos acceso en condiciones de favor. La Lista de artículos a los que no pueden aplicarse exenciones de derechos tiene dos partes. En la Parte I figuran los productos que no pueden optar a las exenciones para fines agrícolas e industriales, pero que podrían hacerlo "para otros fines aprobados." Esta sección comprende ciertas hortalizas, frutas, azúcar, grasa, pienso para ganado, cemento, cal, mineral y concentrado de aluminio, aceite lubricante, hidrógeno, oxígeno y otros gases, pintura, laca, barniz, neumáticos, tubos de PVC y algunos materiales de construcción. En la Parte II se enumeran los productos que, en general, no pueden optar a las exenciones del CET, como los productos cárnicos, algunos tipos de preparaciones de alimentos, los dentífricos, los perfumes, las velas, una gama de productos textiles y vestidos, los aparatos eléctricos, etc. En general, estos artículos se producen en la región de la CARICOM.

27. Varios productos gozan de exenciones parciales de derechos de importación. Para estos productos, que no están clasificados por partidas del SA, se usa otro tipo en lugar del CET. Los tubos y accesorios para las conducciones de distribución principales, que no sean los de acero y hierro y que se utilicen exclusivamente para el transporte de agua y la eliminación de aguas residuales, están sujetos a un arancel del 11 por ciento; los productos químicos y los reactivos metalúrgicos consumibles, cuando los importa una compañía minera para la exploración y extracción de minerales, son gravados con un arancel del 8 por ciento; los explosivos, cuando los importa una compañía minera para la exploración y extracción de minerales, están sujetos a un arancel del 5 por ciento; la vestimenta y equipo de protección importados por establecimientos industriales están cargados con un arancel del 13 por ciento; los cables de alambre sin aislar y las cuerdas de hierro y acero para uso industrial están gravados con un arancel del 11 por ciento; y la sacarina y otros edulcorantes artificiales en tabletas de no más de un gramo, pagan un arancel del 15 por ciento.

28. Varios de los planes para promover la inversión, la producción y la exportación aplicados por el Gobierno de Guyana contienen elementos de exención arancelaria, como los comprendidos en la Ley de Ayuda e Incentivo a la Industria (sección 4) ii)). A menudo, los importadores y otras empresas de Guyana obtienen exenciones impositivas, ya sea para transacciones específicas o sobre una base contractual de más largo plazo. El amplio alcance de las excepciones al CET se ha señalado en un informe de la Secretaría de la CARICOM.
 Esta práctica también recibió críticas de observadores nacionales, tanto por la cantidad de ingresos públicos que se pierden como por los medios no transparentes que frecuentemente se usan para obtener y conceder este trato. En la Estrategia Nacional para el Desarrollo se afirma que la estructura de las exenciones podría crear distorsiones en una economía basada en el comercio, y que desalienta la eficiencia.

b) Preferencias arancelarias

29. Guyana otorga el acceso libre de derechos a las importaciones de otros países de la CARICOM, a condición de que satisfagan los criterios sobre normas de origen de la CARICOM. Sin embargo, hay una lista de excepciones para varios productos originarios de países de la CARICOM, que pagan aranceles que oscilan entre el 5 y el 30 por ciento (cuadro III.4). Estos productos (jengibre, "curry", cerveza, bebidas espirituosas, etc.) representan un pequeño porcentaje de todas las líneas arancelarias, y el arancel medio que se aplica a las importaciones de la CARICOM es de sólo un 0,1 por ciento (cuadro AIII.1).

30. Algunos de los acuerdos comerciales celebrados por Guyana en años recientes, ya sea de forma independiente o como parte de la CARICOM, también prevén la reducción de derechos o el trato de franquicia arancelaria para ciertas importaciones. El acuerdo con Colombia es el único que contempla la reducción de los derechos de Guyana y que se está aplicando. Así pues, las importaciones de Colombia ingresan a Guyana a un tipo medio del 11,6 por ciento, ligeramente por debajo de la tasa NMF. En términos generales, las preferencias otorgadas a Colombia son reducidas y se limitan a ciertos productos. Los principales son los productos químicos, los productos curtientes, y algunas otras manufacturas. Los acuerdos con la República Dominicana y con Cuba en el marco de la CARICOM todavía no se han ratificado.

Cuadro III.4

Derechos de importación aplicados por Guyana a ciertas importaciones de sus interlocutores de la CARICOM

Partida arancelaria
Descripción de los productos
Tipo del derecho
Unidad (S)

09.10
Jengibre, azafrán, cúrcuma, tomillo, hojas de laurel, "curry" y otras especias
30%
kg

0910.50
"Curry"
30%
kg y litro

22.03
Cerveza de malta
30%
kg y litro

2203.001
Cerveza
30%
kg y litro

2203.002
Stout
30%
kg y litro

2203.009
Los demás
30%
kg y litro

22.04
Vino de uvas frescas, incluso vinos encabezados, mosto de uva, excepto el de la partida Nº 20.09
5%
kg y litro

2204.29
Los demás vinos; mosto de uva en el que la fermentación se ha impedido o cortado añadiendo alcohol . Los demás vinos.
5%
kg y litro

22.06
Las demás bebidas fermentadas (por ejemplo: sidra perada, aguamiel)
5%
kg y litro

2207.10
Alcohol etílico sin desnaturalizar con un grado alcohólico superior o igual al 80% vol.
5%
kg y litro

2207.20
Alcohol etílico y aguardiente sin desnaturalizar de cualquier grado alcohólico
5%
kg y litro

2208.201
Brandy, en botellas, de graduación no superior a 46 % vol.
25%
kg y litro

2208.209
Los demás
25%
kg y litro

2208.301
"Whisky": en botellas con un grado alcohólico inferior o igual al 46% vol.
20%
kg y litro

2208.309
"Whisky": los demás
25%
kg y litro

2208.41
Ron y demás aguardientes de caña: en botellas con un grado alcohólico inferior o igual al 46% vol.
20%
kg y litro

2208.409
Ron: los demás
20%
kg y litro

2208.501
Gin y ginebra: en botellas con un grado alcohólico inferior o igual al 46% vol.
20%
kg y litro

2208.509
Los demás
20%
kg y litro

2208.60
Vodka
20%
kg y litro

2208.70
Licores

A - Licor Crème de Menthe
20%
kg y litro

B - Licor Cherry Brandy
10%
kg y litro

C - Licor Crème de Cacao
30%
kg y litro

D - Pimm’s Nº 1 Cup
30%
kg y litro

E - Licores: los demás
20%
kg y litro

2208.901
Amargos aromáticos utilizados como aromatizantes para alimentos y bebidas
20%
kg y litro

2208.902
Amargos aromáticos: los demás
20%
kg y litro

2208.909
Los demás
20%
kg y litro

2209.00
Vinagres y sucedáneos del vinagre obtenidos a partir del ácido acético
5%
kg y litro

3003.909
Medicamentos (con exclusión de los productos de las partidas 30.02, 30.05 ó 30.06), constituidos por dos o más productos mezclados entre sí, preparados para usos terapéuticos o profilácticos, sin dosificar ni acondicionar para la venta al por menor. Los demás.
5%
kg y litro

3004.909
Medicamentos (excepto los productos de las partidas 30.02, 30.05 ó 30.06), constituidos por productos mezclados o sin mezclar, preparados para usos terapéuticos o profilácticos, dosificados o acondicionados para la venta al por menor. Los demás. Otros compuestos medicinales alcohólicos.
5%
kg y litro

A - Que contienen alcohol (esencia, etc.)
20%
kg y litro

B - Los demás
Free
kg y litro

33.03
Perfumes y aguas de tocador

3303.001
Ron aromatizado (no superior a 105 grados)
5%
kg y litro

3303.09
Los demás

A - Ron de lima y preparaciones similares (no superior a 105 grados)
B - Otros alcoholes perfumados
10%
kg y litro

36.05
Cerillas, aparte de los artículos de pirotecnia de la partida Nº 36.04
5%
kg y litro

Fuente: Leyes de Guyana - Aduanas 82:01.

iii) Otras cargas que afectan las importaciones

31. El impuesto sobre el consumo se aplica a las importaciones y a los artículos domésticos, tal como se establece en la Ley del Impuesto sobre el Consumo (capítulo 80.02). Este impuesto es administrado por la Administración de Aduanas y Comercio, dependiente de la Administración Fiscal de Guyana. En lo que concierne a las importaciones, el impuesto sobre el consumo se aplica sobre el valor de aduana de los productos más el derecho de aduana, y se recauda en el momento de la importación. Al igual que en otros países, este sistema crea una cuña entre el impuesto que se paga por las importaciones y el que se aplica a los bienes producidos en el país.

32. Los tipos aplicados varían con el tiempo y según el sector: la lista se modifica periódicamente. Resulta difícil mantenerse actualizado y obtener información precisa sobre estas modificaciones ad hoc.
 La revisión general más reciente se realizó en 1994, cuando se establecieron seis tipos: a) el aceite diésel está sujeto a un tipo del 20 por ciento; b) la mayoría de los artículos como los alimentos y el mobiliario pagan un tipo del 30 por ciento; c) las bebidas alcohólicas están gravadas con un tipo del 50 por ciento; d) el tabaco manufacturado y los sucedáneos del tabaco están sujetos a un tipo del 85 por ciento; e) los cigarros, los puros y los cigarrillos pagan un tipo del 128 por ciento; y f) todos los artículos no especificados de otro modo en la lista pagan un tipo del 10 por ciento. Guyana consolidó en la OMC los demás derechos y cargas en un 30 por ciento para los productos no agrícolas y en un 40 por ciento para los productos agrícolas, con algunas excepciones. La única excepción en esta lista corresponde a los cigarros, puros y cigarrillos, para los cuales el arancel consolidado de los demás derechos y cargas es del 50 por ciento, un valor muy inferior al impuesto sobre el consumo (128 por ciento).

33. El Gobierno está estudiando varias iniciativas relacionadas con reformas fiscales encaminadas a ampliar la base impositiva y a reducir las pérdidas de ingresos.
 A principios de 2003, el Gobierno anunció que, teniendo en cuenta las deficiencias del impuesto sobre el consumo, se proponía introducir un impuesto al valor añadido para 2006 y que iniciaría de inmediato los preparativos necesarios. Guyana está tratando de obtener asistencia técnica en esta esfera.

34. En algunos casos, se otorgan exenciones del impuesto sobre el consumo para fines específicos, entre los que se cuentan prescripciones sobre contenido nacional. Por ejemplo, las bolsas importadas o producidas en el país, que de otro modo estarían sujetas a un impuesto sobre el consumo del 30 por ciento, están exentas si se usan para embalar productos (por ejemplo, camarones, pescado, etc.) o manufacturas locales.

35. Desde 1995, Guyana impone un gravamen de G$10 sobre cada envase no retornable importado de metal, plástico, vidrio o cartón que contenga cualquier bebida alcohólica o no alcohólica.

iv) Contingentes arancelarios y restricciones cuantitativas

36. Guyana no aplica contingentes arancelarios a las importaciones, cualquiera que sea su procedencia.

37. Como uno de los países más desarrollados (PMD) de la CARICOM, Guyana, en general, no puede aplicar restricciones cuantitativas.

v) Valoración en aduana

38. En 1998, el Gobierno de Guyana informó a la OMC que, de conformidad con las disposiciones de los párrafos 1 y 2 del artículo 20 y los párrafos 2, 3 y 4 del Anexo III del Acuerdo sobre Valoración en Aduana de la OMC, el Gobierno de Guyana deseaba retrasar la aplicación de dicho Acuerdo y reservarse los derechos que le correspondían en virtud de las disposiciones del Acuerdo sobre la OMC relativas al trato especial y diferenciado para los países en desarrollo Miembros.
 Hasta principios de 2003, Guyana no había efectuado ninguna notificación de conformidad con el artículo 22 del Acuerdo relativo a la Aplicación del Artículo VII del GATT de 1994.

39. Sin embargo, las autoridades señalan que la Administración de Aduanas y Comercio de la Administración Fiscal de Guyana ha aplicado el Acuerdo del GATT/OMC sobre Valoración en Aduana desde 1993, y continúa haciéndolo. El reglamento sobre valoración en aduana figura en la Lista V de la Ley de Aduanas (capítulo 82.01). La valoración en aduana se basa en los precios facturados o en los precios de compra. En caso de duda, la Aduana puede solicitar más información y usar otros métodos de valoración, siguiendo el orden establecido en el Acuerdo sobre Valoración en Aduana de la OMC. Si bien la Lista V de la Ley de Aduanas de Guyana comprende disposiciones que estipulan el uso del valor reconstruido como método de valoración, las autoridades han señalado que, en la práctica, este método se usa apenas o en absoluto. Según la Administración de Aduanas y Comercio, es difícil obtener información sobre el proceso de la manufactura o la fabricación.
40. Guyana no usa precios mínimos a los efectos de la valoración en aduanas, ya que están prohibidos por las leyes. Guyana usa referencias como catálogos, listas de precios, Internet o facturas anteriores para determinar si el valor declarado es aceptable o no. La lista de precios de referencia no se publica. Las autoridades indican que la Aduana mantiene esa lista y la revisa con mucha frecuencia, para utilizarla cuando sospecha que alguna factura puede ser fraudulenta y cuando no se presentan facturas. La Aduana mantiene un tipo de cambio para la valoración en aduana con el que realiza las valoraciones. El tipo de cambio se ajusta y se publica a finales de cada mes y entra en vigor a principios del mes siguiente. El tipo se determina sobre la base del tipo del Banco de Guyana. Las autoridades señalan que el propósito de esta medida es asegurar el uso del tipo de cambio correcto a efectos de las valoraciones.

vi) Normas de origen

41. Guyana sólo aplica normas de origen preferenciales, que son las de la CARICOM. Sin embargo, Guyana no ha notificado a la OMC normas de origen preferenciales o no preferenciales. Las normas de origen de la CARICOM se basan en el Sistema Armonizado de clasificación arancelaria. Estas normas se detallan en el artículo 14 del Tratado de Chaguaramas, y figuran en la Lista 4 de la Parte IV de la Ley de Aduanas de Guyana. Se considera que una mercancía es originaria del Mercado Común si: a) ha sido totalmente producida dentro del Mercado Común o, b) si ha sido producida en el Mercado Común total o parcialmente con materiales importados de terceros países, a condición de que haya sufrido una transformación sustancial dentro del Mercado Común (cuadro III.5). La transformación sustancial puede producirse por un cambio de partida arancelaria o se puede definir específicamente para cada partida arancelaria en la parte A de la lista que figura en la Lista II del Tratado de la CARICOM.

Cuadro III.5

Normas de origen de la CARICOM

Producto
Normas de origen

Una serie de: productos cárnicos; pescado; hortalizas (congeladas, en conserva o secas); frutas (congeladas, en conserva o secas) y nueces; productos de la molinería; semillas oleaginosas; materiales vegetales; granos de cacao; azúcar; melazas
Producidos totalmente

Una serie de: aceites; productos animales; confitería; preparados de verduras, frutas y frutos secos; aguas minerales; licores y otras bebidas espirituosas; vinagre; madera, sus productos y artículos de carpintería; cestería; productos de cerámica; artículos de cemento; artículos de yeso; artículos de vidrio; joyería; oro y plata en formas semimanufacturadas; productos del acero
Producidos de materiales regionales

Diversos productos químicos incluidos en los capítulos 28-39 del SA
Producidos por transformación química

Una gama de productos de plástico
El contenido no regional no debe pasar del 10% del precio de exportación del producto acabado

Prendas, accesorios de vestir y demás artículos de peletería (SA 43.03)
Producidos de materiales no incluidos en la partida SA 43.03 que no sean pieles montadas en placas, cruces o formas similares

Tejidos teñidos o estampados
El valor de materiales extrarregionales no debe superar el 30% del precio de exportación del producto acabado

Grupo de productos que incluye: productos de papel; una gama de productos abarcados en los capítulos 73-96 del SA; cobre, níquel, aluminio y sus productos; plomo, estaño y zinc y sus productos; otros metales comunes; artículos varios de metal común; herramientas; maquinaria y aparatos mecánicos; calderas; maquinaria eléctrica y sus partes; locomotoras de ferrocarril o tranvía y sus partes; vehículos distintos de las locomotoras de ferrocarril o tranvía y sus partes; aeronaves y sus partes; buques y embarcaciones y estructuras flotantes; instrumentos y aparatos ópticos, fotográficos, cinematográficos, de medición, de comprobación, médicos o quirúrgicos y sus partes y accesorios; relojes de pared y pulsera; instrumentos musicales; mobiliario; armas y municiones; juguetes; artículos varios
El valor de materiales extrarregionales no debe superar el 50% del precio de exportación del producto acabado

Fuente:
Secretaría de la CARICOM. Lista de condiciones que deben cumplirse con arreglo a lo estipulado en el artículo 14 del anexo del Tratado y las normas relativas al origen del Mercado Común, Lista II, 1º de enero de 1998, y Ley de Aduanas de Guyana (capítulo 82.01).

vii) Prohibiciones, restricciones y licencias de importación

a)
Prohibiciones y restricciones de importación

42. Se prohíbe la importación de monedas falsas o de calidad inferior a la normal, así como de alimentos no aptos para el consumo, artículos indecentes, ganado bovino infectado y cerillas que contengan fósforo amarillo y blanco.
 Otros productos diversos son objeto de restricciones de importación (armas y municiones, tabaco, bebidas espirituosas, etc.) (cuadro III.6). Las autoridades señalan que algunas de estas restricciones datan del decenio de 1950, y aunque todavía figuran en los reglamentos, en la práctica no se aplican.

Cuadro III.6

Importaciones prohibidas y restringidas

Producto
Motivo de la restricción

1. Prohibiciones de importación

Monedas falsas o de calidad inferior a la normal
Orden público

Alimentos no aptos para el consumo humano
Motivos de salud pública

Artículos impresos indecentes
Motivos de moralidad pública

Ganado bovino, ovino u otros animales infectados, o sus canales, cueros, pieles, cuernos, cascos y demás partes
Para prevenir la introducción o difusión de enfermedades contagiosas

Cerillas que contienen fósforo blanco y amarillo
Reglamento técnico (debido a problemas sanitarios)

2. Importaciones restringidas

Armas y municiones, salvo con el permiso escrito del Comisionado de Policía
Seguridad pública

Cocaína, heroína, cannabis, cannabis indica, choras, y preparaciones de los mismos, salvo con la autorización del Jefe del Servicio Médico
Salud pública

Imitaciones de billetes
Orden público

Bebidas espirituosas y vino, a menos que se transporten por avión o en buques con un tonelaje mínimo de 27,3 toneladas, y en cascos u otros recipientes de al menos 41 litros, o en botellas de vidrio o de piedra embaladas en cajas, o en damajuanas, en cuyo caso cada caja de damajuanas deberá contener no menos de 41 litros
Reglamento técnico

Tabaco, cigarros, cigarritos o cigarrillos, a menos que se transporten por avión o en buques con un tonelaje mínimo de 90,1 toneladas y en paquetes enteros y completos, cada uno de los cuales debe contener no menos de 0,9 kg de peso neto (excepto si se trata del fabricante)
Reglamento técnico

Productos que no tengan una marca de fábrica o de comercio y una indicación de origen
Legislación sobre marcas de fábrica o de comercio

Opio preparado
Salud pública

Brochas de afeitar fabricadas en el Japón o exportadas por este país
Reglamento técnico (debido a casos de trismo ocurridos en el pasado)

Sellos falsos
Orden público

Extractos, esencias o concentrados de tabaco
Salud pública

Peces exóticos, salvo con la autorización del Funcionario responsable de la agricultura
Motivos sanitarios (para proteger a los peces locales de enfermedades procedentes del exterior)

Películas cinematográficas, a menos que el Ministro encargado del orden y la moralidad públicos conceda al importador un certificado de importación
Orden y moralidad pública

Material impreso que el Ministro encargado de la seguridad y el orden públicos considere perjudicial para la defensa, la seguridad o el orden público de Guyana
Orden y moralidad pública

Fuente:
Preparado por la Secretaría de la OMC sobre la base de información contenida en la Lista 2 de la Ley de Aduanas de Guyana.

b)
Licencias de importación

43. Guyana aplica requisitos en materia de licencias de importación sobre varios productos. El sistema de licencias de importación está regulado por la Ley de Comercio Exterior (capítulo 91.01) modificada por las Órdenes Ministeriales Nº 34 de 1993 (publicada en el Boletín Oficial de 18 de diciembre de 1993) y Nº 4 de 1996 (publicada en el Boletín Oficial de 24 de febrero de 1996), y fue notificado a la OMC en 2002.
 El sistema de licencias de importación está regulado y sólo puede ser modificado por una Orden Ministerial promulgada a tal efecto en virtud de la citada Ley de Comercio Exterior. El sistema se aplica a los productos de origen y de procedencia de todos los países salvo de la CARICOM. La Tercera Lista de la Ley de Comercio Exterior establece la lista de productos sujetos a licencias de importación. Las autoridades señalan que se está revisando el sistema de licencias, y que se prevé que la revisión concluya a fines de 2003. Es probable que la revisión se traduzca en la eliminación de un número de productos de la lista de bienes sujetos a licencias de importación.

44. El sistema de licencias de importación es administrado por el Ministerio de Turismo, Industria y Comercio; sin embargo, las solicitudes de licencias de importación para algunos productos pueden requerir el visto bueno previo de otros organismos. Por ejemplo, se debe obtener la autorización del Ministerio de Salud para importar ciertos productos medicinales, mientras que las importaciones de armas requieren la aprobación del Comisionado de Policía (cuadro III.7). La expedición de las licencias es automática una vez obtenidas las autorizaciones necesarias. Las únicas restricciones cuantitativas se imponen en función de los términos del acuerdo sobre el trigo P.L. 480 con los Estados Unidos (III 3) iii)).

Cuadro III.7

Productos objeto de licencias de importación por partida del SA y organismos que participan en el proceso de autorización

Descripción de los productos genéricos y partidas arancelarias
Horquilla arancelaria (%)
Organismos responsables

Productos cárnicos: 02.01, 02.02, 02.03, 02.04, 02.06, 02.07, 02.08
5-40
Ministerio de Salud

Plantas vivas y flores; cocos: 06.01-04, 0801.10
0- 40
Ministerio de Agricultura

Frutas: 08.03, 08.04, 08.05, 08.06, 08.07, 08.08, 08.10
15-40
Ministerio de Agricultura

Arroz: 10.06
0-25
Guyana Rice Development Board

Harina de trigo y de morcajo o tranquillón: 11.01
5-25
Ninguno

Azúcar de caña o de remolacha y sacarosa en estado sólido: 17.01
30-40
Guyana Sugar Corporation

Aceites de petróleo, excepto los aceites crudos: 27.10
0-20
Ninguno

Flúor, cloro, bromo y yodo; cloruro de hidrógeno; ácido clorosulfúrico; ácido sulfúrico: 28.01, 28.06, 28.07
0-5
Ministerio de Salud

Ácido nítrico y los demás ácidos inorgánicos: 28.08-11
5-15
Ministerio de Salud y Comisionado de Policía

Órganos; sangre; medicamentos y los demás artículos farmacéuticos: 30.01-6.
0-15
Ministerio de Salud

Abonos: 31.01, 31.02, 31.03, 31.04, 31.05, 38.08
0-20
Ministerio de Salud y Ministerio de Agricultura

Perfumes, artículos de tocador, jabón, etc.: 33.03-07, 34.02
5-20
Ministerio de Salud

Explosivos preparados y válvulas de seguridad: 36.02, 36.03
5
Comisionado de Policía

Películas cinematográficas: 37.06
10
Ministerio de Cultura, Juventud y Deporte

Emisores, radios, etc.: 85.25, 85.26, 85.27
5-20
Ministerio de Obras Públicas y Comunicaciones y Unidad Nacional de Gestión de Frecuencias

Aeronaves (las demás): 88.02
5
Organismo Nacional de Aviación Civil

Armas de guerra, excepto los revólveres, pistolas: 93.01
20
Comisionado de Policía

Revólveres y pistolas, armas de fuego, granadas, etc.: 93.02- 93.07
0-70
Ministerio del Interior y Comisionado de Policía

Grasas y aceites: Ex 15.01-10, Ex 15.12-20, Ex 15.22
5-40
Ministerio de Salud

Fuente:
Boletín Oficial, Suplemento Jurídico - B, de 24 de febrero de 1996, Orden Nº 4 de 1996 promulgada en virtud de la Ley de Comercio Exterior (capítulo 91.01).

45. La actual lista de productos sujetos a licencias de importación incluye algunos bienes importantes de las industrias nacionales (por ejemplo, el arroz y el azúcar de caña), algunas de las importaciones más importantes (por ejemplo, petróleo y sus derivados, harina de trigo y abonos), y demás bienes para los que existen consideraciones especiales de salud y seguridad (por ejemplo, medicamentos, explosivos y armas).
 También se aplican requisitos en materia de licencias a la carne fresca, congelada y refrigerada; la fruta; los artículos de tocador, y las aeronaves (cuadro AIII.2). Los aranceles que se aplican a las importaciones que requieren licencias varían de manera considerable (cuadro III.7).

46. Para los productos objeto de restricciones a las licencias de importación no hay contingentes. Las licencias se conceden a los importadores con independencia de que sean o no productores de productos similares; cualquier importador puede solicitar una licencia siempre que cumpla los requisitos. La concesión de licencias no depende de la utilización previa; no hay ninguna regla o restricción en lo que respecta a la utilización o no utilización de las licencias. Se pueden solicitar o conceder licencias en cualquier momento durante el año. No hay criterios basados en las exportaciones realizadas o en los contingentes. No hay contingentes bilaterales ni acuerdos de limitación de las exportaciones. No se exigen permisos de exportación expedidos por los países exportadores; del mismo modo, no se conceden licencias con la condición de que los productos sean exportados y no sean objeto de venta en el mercado interior. Las autoridades señalan que las solicitudes de licencias se tramitan en un plazo de dos días hábiles. En determinadas circunstancias una licencia puede expedirse de inmediato, previa solicitud (por ejemplo, para las exportaciones de diamantes donde, por cuestiones de seguridad, es necesario tramitar con rapidez la documentación, o en el caso de los artículos perecederos). Los importadores deberán poseer una licencia antes de la llegada de cualquiera de los productos incluidos en la Tercera Lista de la Ley de Comercio Exterior. Al realizarse la importación, el importador debe presentar la licencia de importación aprobada o una copia certificada de la misma. Cuando se rechaza una solicitud, se informa por escrito a los solicitantes.

47. La mayoría de las licencias tienen una validez de seis meses a partir de la fecha de expedición, con excepción de las expedidas para el pollo y las armas de fuego, que tienen validez por envío. Al término del período de seis meses la validez puede prorrogarse por otros seis meses a petición. No se impone ninguna sanción por la no utilización total o parcial de una licencia. Las licencias son intransferibles entre importadores.

viii) Medidas especiales

a)
Medidas antidumping y compensatorias

48. Guyana no modificó ni introdujo legislación para aplicar el Acuerdo de la OMC sobre Prácticas Antidumping (ADP) ni el Acuerdo de la OMC sobre Subvenciones y Medidas Compensatorias (SMC). La legislación nacional en la actualidad no prevé medidas antidumping. Se realizaron tareas iniciales en materia de legislación antidumping a mediados de 2003; las autoridades prevén que esto se traduzca en la creación de un órgano encargado de abordar las medidas especiales.

49. Existen disposiciones sobre derechos antidumping y compensatorios en el ámbito de la CARICOM. Los términos de la CARICOM establecen disciplinas de derechos antidumping y compensatorios para el comercio entre los Estados miembros. En los artículos 96 a 116 del Tratado de Chaguaramas se prevén normas para los subsidios y derechos compensatorios; los artículos 125 a 133 hacen referencia a las medidas antidumping. Guyana nunca ha invocado estas disposiciones. Las modificaciones a la legislación sobre medidas antidumping y de contingencia de la CARICOM figuran en el Protocolo VIII de revisión del Tratado por el que se establece la Comunidad del Caribe, que incluye definiciones y directrices para la determinación del dumping y las subvenciones. Muchas de las disposiciones del Protocolo VIII siguen los Acuerdos ADP y SMC de la OMC, pero su alcance es regional, y se refiere sólo a las medidas de los miembros de la CARICOM.

50. El artículo 30 del Protocolo VIII autoriza a los miembros de la CARICOM a tomar medidas contra las importaciones objeto de dumping si tales importaciones perjudican o representan una amenaza grave para su industria nacional. La autoridad del país perjudicado o el COTED debe realizar una investigación preliminar. Si de esta investigación surgen pruebas de importaciones objeto de dumping, y de que tales importaciones representan una amenaza grave para la industria nacional o la han perjudicado, el país afectado puede presentar una solicitud de consultas a la autoridad competente del miembro exportador y debe notificar la petición al COTED. Pueden participar en las consultas los exportadores del país investigado, el gobierno del país exportador y los productores del producto similar del estado miembro importador. Si mediante estas consultas no se obtiene la información solicitada, la autoridad competente del miembro perjudicado puede imponer medidas provisionales y transferir la petición de investigación al COTED, que llevará adelante un proceso que sigue al pie de la letra las disposiciones del Acuerdo ADP de la OMC. Se pueden imponer derechos definitivos una vez que el COTED estime poseer pruebas de la existencia de importaciones objeto de dumping y de perjuicio o amenaza de perjuicio grave causado por importaciones objeto de dumping, y autoriza al Estado miembro perjudicado a adoptar medidas antidumping.

51. El Protocolo VIII todavía no está en vigor, a la espera de la firma de Belice y Suriname. La adopción final del Protocolo VIII no significa necesariamente que los miembros de la CARICOM vayan a estar obligados a establecer sus propias unidades para la investigación y procesamiento de los casos de antidumping, dado que el Protocolo permite que cualquier país recurra al COTED para que éste realice todas las etapas de una investigación antidumping. Mediante los artículos 129 y 131 del Tratado de Chaguaramas Revisado se autoriza a los Estados miembros a investigar las acusaciones de antidumping contra otros Estados miembros en el marco de su propia legislación, o bien a pedir al COTED que investigue por ellos en virtud de la Parte 5 del tratado. Este enfoque permitiría al país defenderse de las prácticas comerciales injustas sin la necesidad de efectuar nuevos desembolsos presupuestarios sustanciales en concepto de personal, capacitación y viáticos. Guyana eligió establecer su propia unidad de investigación.

b)
Salvaguardias

52. Guyana no cuenta con una ley de salvaguardias propia; dadas las características de su sistema jurídico, esto significa que las disposiciones del Acuerdo sobre Salvaguardias de la OMC no forman parte de la legislación nacional. En consecuencia, Guyana nunca se acogió a las disposiciones del Acuerdo.

53. Guyana sigue las normas para la aplicación de salvaguardias dentro del ámbito de la CARICOM previstas en los artículos 28 y 29 del tratado de la CARICOM. Mediante el artículo 28 se autoriza a un miembro a aplicar restricciones cuantitativas a las importaciones con miras a salvaguardar su balanza de pagos. Mediante el artículo 29 se permiten las restricciones cuantitativas si un sector en particular experimenta graves dificultades debido al aumento de las importaciones de otros miembros de la CARICOM como resultado del establecimiento de la Comunidad. La aplicación de estas medidas de salvaguardia no requiere la aprobación previa del Consejo de la CARICOM pero para su renovación tras un período de 18 meses es necesaria la aprobación del Consejo por voto mayoritario. Además, los Estados miembros que procuren aplicar estas medidas de salvaguardia deben proveer información al Consejo para garantizar la transparencia y el derecho de los demás miembros a formular comentarios.

54. Los acuerdos de libre comercio de la CARICOM con Colombia, Cuba y la República Dominicana también permiten la aplicación de salvaguardias bilaterales temporales en forma de suspensión de preferencias arancelarias.

ix) Normas y reglamentos técnicos

55. La Oficina Nacional de Normas de Guyana elabora las normas para los distintos sectores de la economía, según lo establece la Ley de Normas de 1984 (capítulo 90.16) y sus modificaciones de 1997. Se envían las normas a los organismos reglamentarios pertinentes, como el Departamento de Alimentos y Medicamentos y el Organismo de Protección del Medio Ambiente, entre otros, para su aplicación y observancia. Otros organismos también pueden elaborar normas. La Oficina Nacional de Normas de Guyana regula algunas categorías de bienes mediante su Programa de Cumplimiento de las Normas. Se hace un seguimiento de los requisitos de etiquetado y embalaje, sobre la base de las normas obligatorias para las mercancías que son competencia de la Oficina Nacional de Normas de Guyana. Esta Oficina ya no realiza inspecciones de las mercancías en el puerto de entrada.
 Se realizan intensas inspecciones en el punto de venta tanto de las mercancías importadas como de las de fabricación nacional, y se adoptan las medidas reglamentarias necesarias.

56. Según los procedimientos de elaboración de normas, se presenta una petición a la Oficina Nacional de Normas de Guyana, que luego presentará una propuesta al Consejo Nacional de Normas para su aprobación. Cuando se aprueba la propuesta se la asigna al comité técnico pertinente. Hay 15 comités técnicos y subcomités o grupos de trabajo asociados que trabajan en las diversas áreas temáticas. La secretaría técnica prepara un borrador de trabajo, para que los miembros de los comités lo examinen y procedan a debatir acerca de él . Luego se publica la norma para que el público formule observaciones por un período de tres meses. Se publican avisos en los periódicos y se distribuyen copias a las partes interesadas. El comité revisa los comentarios recibidos y prepara un borrador definitivo, que se presenta al Consejo Nacional de Normas para su aprobación. Una vez aprobada, se edita la norma y se le asigna un número GYS. Luego se publica y está disponible para la venta. Si la norma tiene la finalidad de convertirse en obligatoria, se envía una copia al Ministerio de Turismo, Industria y Comercio para su aprobación por el Gabinete, y una vez aprobada por el Gabinete, se publica en el Boletín Oficial y se informa al público.

57. La Oficina Nacional de Normas de Guyana está ayudando en la actualidad a las industrias a mejorar su competitividad ofreciéndoles asistencia técnica para la aplicación de las normas ISO 9001:2000 (sistemas de gestión de la calidad) e ISO 14001 (sistemas de gestión ambiental). La oficina también está desarrollando una norma sobre directrices para el uso de buenas prácticas de gestión por parte de las microempresas y empresas pequeñas.

58. Desde 1994, se han elaborado, adoptado o adaptado 235 normas nacionales, y aproximadamente la mitad de ellas fueron una adaptación de normas internacionales. En algunos casos, Guyana adoptó normas de la CARICOM: por ejemplo, la norma de Guyana sobre especificación, análisis y prueba del arroz es una adaptación de una norma de la CARICOM. Guyana espera dejar de ser miembro suscriptor de la Organización Internacional de Normalización para pasar a ser miembro corresponsal.

59. El Departamento de Cumplimiento de las Normas de Ingeniería y Metrología de la Oficina Nacional de Normas de Guyana hace el seguimiento de 19 categorías de bienes importados en Guyana. Este seguimiento se aplica a: aparatos electrodomésticos, neumáticos, productos textiles, prendas de vestir, calzado, tuberías de PVC, balanzas, pesos y medidas, pinturas y productos para pintar, piensos, muebles, cocinas de gas, cigarrillos, fósforos de seguridad, cinturones de seguridad, bases para lámparas fluorescentes, cintas y reglas para medir, abonos, medidores de electricidad y agua, y cascos de seguridad. Esto se ha traducido en la emisión de 14 reglamentos técnicos (cuadro III.8). Además de aplicar los principios generales, estas normas se relacionan con el etiquetado de productos especificados (calzado, cigarrillos, muebles, piensos y aparatos electrodomésticos) y con las especificaciones y el almacenamiento de neumáticos y artículos conexos. Los demás productos objeto de seguimiento de la Oficina Nacional de Normas de Guyana deben cumplir la definición de los términos usados en la norma de etiquetado. Los funcionarios informan de que las normas para productos específicos (con inclusión del etiquetado) están en proceso de elaboración o de recomendación de su obligatoriedad.

Cuadro III.8

Reglamentos técnicos en vigor

A.
Usados por el Departamento de Cumplimiento de las Normas de Ingeniería y Metrología de la Oficina Nacional de Normas de Guyana para el seguimiento de 19 categorías de mercancías importadas en Guyana

1.
GYS 9 - 1: 1994 Especificación para el etiquetado de productos básicos - Parte 1: Principios generales

2.
GYS 9 - 2 : 1994 Especificación para el etiquetado de productos básicos - Parte 2: Etiquetado de los productos preenvasados

3.
GYS 9 - 3 : 1997 Especificación para el etiquetado de productos básicos - Parte 3: Etiquetado de cigarrillos

4.
GYS 9 - 4 : 1997 Especificación para el etiquetado de productos básicos - Parte 4: Etiquetado de calzado

5.
GYS 9 - 5 : 1997 Especificación para el etiquetado de productos básicos - Parte 5: Etiquetado de muebles

6.
GYS 9 - 6 : 1997 Especificación para el etiquetado de productos básicos - Parte 6: Etiquetado de piensos

7.
GYS 9 - 7 : 1998 Especificación para el etiquetado de productos básicos - Parte 7: Etiquetado de aparatos electrodomésticos

8.
GYS 9 - 8: 1998 Especificación para el etiquetado de productos básicos - Parte 8

9.
GYS 9 - 9: 2000 Especificación para el etiquetado de productos básicos - Parte 9: Etiquetado de alimentos preenvasados

10.
GYS 28: 1997 Especificación para los fósforos de seguridad

11.
GYS 66: 1997 Definición de los términos utilizados en la industria de los neumáticos

12.
GYS 67: 1997 Especificación para neumáticos de automóviles de pasajeros (Primera revisión, 2001)

13.
GYS 170: 1998 Requisitos generales para el funcionamiento de un laboratorio

14.
GCP 4: 1997 Código de práctica para el almacenamiento de neumáticos, cámaras para neumáticos y protectores ("flaps")

B.
Los demás productos sujetos al seguimiento de la Oficina Nacional de Normas de Guyana deben ser compatibles con la norma GYS 9 - 1: 1994 (general) y GYS 66: 1997 (definición de los términos utilizados en las normas de etiquetado)

C.
El organismo de reglamentación, el Departamento de Alimentos y Medicamentos, hace cumplir la norma GYS 9 - 8: 1998: Especificación para el etiquetado de productos básicos y GYS 9 - 9: 2002: Especificación para el etiquetado de productos básicos - Parte 9: Etiquetado de alimentos preenvasados

Fuente:
Información suministrada por las autoridades de Guyana.

60. La Oficina Nacional de Normas de Guyana no tiene instalaciones de prueba, sino que para estos fines recurre a los servicios de órganos extranjeros como el Organismo para el Control de Alimentos y Medicamentos y el Instituto de Ciencia y Tecnología Aplicada de los Estados Unidos. Si bien se realizan operaciones de inspección y prueba, las autoridades reconocen que no existen pruebas de que se las esté llevando a cabo con arreglo a las directrices internacionales ni de que sus resultados sean aceptables y creíbles en un mercado de exportación. La Oficina Nacional de Normas trata por todos los medios de coordinar el establecimiento y el mantenimiento de un Sistema Nacional de Evaluación de la Conformidad en Guyana con el fin de facilitar el comercio. Las autoridades admiten que Guyana, en su calidad de signatario de los acuerdos de la CARICOM y miembro de la OMC, debe adoptar medidas urgentes para establecer un sistema reconocido de evaluación de la conformidad. Han reconocido que deben adoptarse medidas para proporcionar la capacitación, los conocimientos, la tecnología, y las instalaciones de prueba y calibración necesarias a organismos como la Oficina Nacional de Normas, el Departamento de Análisis de Alimentos y Medicamentos del Ministerio de Salud y demás órganos de inspección, prueba y certificación, para ayudar a los fabricantes nacionales a garantizar la conformidad con las normas a los clientes extranjeros.

61. La Oficina Nacional de Normas de Guyana es el servicio de información en materia de normas y cuestiones conexas previsto en el Acuerdo de la OMC sobre Obstáculos Técnicos al Comercio. Desde comienzos de 2003, no se había efectuado notificación alguna con respecto a los reglamentos técnicos, pero las autoridades señalaron que este requisito se satisfaría a partir de mediados de 2003, y que se procedería en primer lugar a la notificación de las 14 normas obligatorias.

62. La Junta de Control de los Plaguicidas y Productos Químicos Tóxicos, que depende del Ministerio de Agricultura, tiene la responsabilidad de tomar las disposiciones y ofrecer las instalaciones necesarias para controlar la fabricación, la importación, el transporte, el almacenamiento, la venta, el uso y la publicidad de los plaguicidas y productos químicos tóxicos. Esta Junta se acaba de crear (a mediados de 2003) y está en proceso de organización.

x) Protección del medio ambiente

63. En 1996 el Gobierno promulgó la Ley de Protección del Medio Ambiente, que dispone la gestión, conservación, protección y mejora del medio ambiente; la prevención o el control de la contaminación; la evaluación del impacto del desarrollo económico en el medio ambiente; el uso sostenible de los recursos naturales, y otras cuestiones conexas. Se creó el Organismo de Protección del Medio Ambiente para que aplique las estipulaciones y disposiciones de esta Ley.

xi) Medidas sanitarias y fitosanitarias

64. El Ministerio de Agricultura es responsable de las medidas sanitarias y fitosanitarias (MSF), y es también el organismo nacional encargado de la notificación en virtud del Acuerdo MSF de la OMC.

65. La Ley de Alimentos y Medicamentos (1971) (capítulo 34.03) prohíbe en general la venta de alimentos perjudiciales, inadaptados, adulterados o insalubres, así como de medicamentos o productos cosméticos insalubres o adulterados y dispositivos dañinos, y reglamenta la publicidad de esas mercancías. El Ministerio de Salud administra esta ley, que establece procedimientos para la elaboración de normas y su aplicación. En el párrafo 2) del artículo 32 se establece en términos generales que "no se importará en Guyana ningún alimento, medicamento, cosmético o dispositivo a menos que esté en plena conformidad con la ley del país en que fue fabricado o producido y venga acompañado de un certificado en el formulario y la manera prescritos de que el artículo no infringe ninguna prescripción conocida de la ley de ese país y que su venta allí no constituye infracción alguna de la ley nacional". Por el artículo 22 se autoriza a los inspectores a "examinar las entradas por aduanas de alimentos, medicamentos, cosméticos o dispositivos importados en Guyana y a tomar muestras de ellos y presentarlas a un analista para su análisis o examen".

66. De acuerdo con la Ley de Alimentos y Medicamentos, para importar ganado y otros animales, con inclusión de mascotas domésticas y materias vegetales, a Guyana se requiere un permiso de importación de la División de Servicios Animales (animales) o de la Sección de Cuarentena Fitosanitaria (materias vegetales) del Ministerio de Agricultura. El permiso especifica las condiciones que se deben cumplir en el país exportador antes de que se permita una importación a Guyana. También hay productos de origen animal y vegetal sujetos a licencias de importación (cuadro AIII.2).

67. Según las autoridades, la Unidad de Sanidad Vegetal está actualmente revisando el proyecto de legislación de la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO) sobre la documentación MSF. La misma unidad ha estado aplicando algunas de las Normas Internacionales para Medidas Fitosanitarias (NIMF) de la FAO en esferas tales como la certificación de las explotaciones agrícolas, la certificación de las exportaciones, el análisis del riesgo de plagas, los estudios y la vigilancia. En 2003, el gobierno anunció planes para actualizar la legislación de salud veterinaria y hacerla compatible con las normas aceptadas al nivel internacional.

3) Medidas que afectan directamente a las exportaciones

i) Procedimientos

68. Todos los exportadores deben estar registrados en la Administración Fiscal de Guyana sea cual sea su nacionalidad. Los exportadores deben hacer declaraciones ante la Aduana antes de exportar bienes, y deben someterlos a inspección antes de su envío. La New Guyana Marketing Corporation tiene una ventanilla única para tramitar los documentos de exportación para sus clientes, que son pequeños exportadores de productos agropecuarios.

ii) Impuestos, cargas y gravámenes a la exportación

69. Se aplican impuestos a la exportación a casi todos los productos exportados, excepto los productos manufacturados. A menos que se especifique lo contrario, se aplica un tipo general del 1,5 por ciento (cuadro III.9). Tanto los impuestos a la exportación generales como los específicos se aplican a los productos minerales, agropecuarios y de la pesca; en general las manufacturas no están sujetas a estos impuestos. Se conceden numerosas excepciones y exenciones tanto respecto del impuesto general del 1,5 por ciento como del impuesto del 10 por ciento sobre los camarones; además, con arreglo al Tratado de Chaguaramas, todas las exportaciones a otros países de la CARICOM están exentas de impuestos.

Cuadro III.9

Derechos de exportación

Productos
Unidad
Tipo
Exenciones

1.
Piedras preciosas excepto las piedras preciosas cortadas y pulidas
quilate métrico
$G3,00
-

2.
Bauxita, calcinada
tonelada
$G0,45
-

3.
Bauxita, las demás
tonelada
$G0,45
-

4.
Azúcar de caña sin refinar (partida arancelaria 17.01)
tonelada
$G1,00
-

5.
Bibirú, secciones apiladas, y tallado
m3
$G0,29
-

6.
Bibirú, aserrado
m3
$G5,09
-

7.
Peces de acuario
valor
5%
-

8.
Camarón
valor
10%
El Ministerio de Finanzas ha derogado los derechos de exportación sobre todos los pescados y mariscos

9.
Melazas
100 litros
$G1,00
-

10.
Artículos manufacturados, no especificados de otra manera
-
Sin derechos
-

11.
Todos los demás artículos, no especificados de otra manera
valor
1,5%
Se prevén exenciones para el oro en bruto, las piedras preciosas pulidas cortadas o sin cortar, los productos agropecuarios y sus subproductos, las mercancías ingresadas para su reexportación o exportadas en "draw back", las muestras, las mercancías de exposición, los pescados y mariscos, los muebles para el hogar, la alúmina, el manganeso, y las exportaciones a los países de la CARICOM

Fuente:
Ley de Aduanas, Lista Quinta de la Parte IV del Arancel; e información suministrada por las autoridades.

70. Los impuestos a la exportación ya no representan una contribución significativa a los ingresos del sector público. En 2000, por ejemplo, los derechos de exportación generaron sólo 7.300 millones de dólares de Guyana. Esto representaba una pequeña fracción de los 19.100 millones de dólares de Guyana recaudados por la Administración de Aduanas y Comercio, y una parte aun menor de los ingresos públicos totales de 38.000 millones de dólares de Guyana.
 En virtud de la Ley de Exportación e Importación (Disposiciones Especiales) de 1986 (capítulo 91.11) en algunas circunstancias se puede exigir el pago de los impuestos a la exportación y la importación en ciertas divisas especificadas. La Estrategia de Desarrollo Nacional pidió que se eliminasen los impuestos a la exportación.

71. En principio, en la actualidad está en vigor un gravamen a la exportación de arroz a la Unión Europea; está fijado en el 65 por ciento de la diferencia entre el precio del arroz en la UE y el precio mundial, pero en la práctica no se recauda. Las exportaciones de arroz también están sujetas a una comisión, que se usa para financiar las operaciones de la Junta de Fomento del Arroz de Guyana. La comisión es de 2,50 dólares de los EE.UU. por tonelada para los subproductos del arroz, 3 dólares EE.UU. para el arroz partido, y 6 dólares para el arroz de grano entero. En 1974 se creó un gravamen sobre el azúcar (capítulo 83.01), que no se recauda desde 2001.

iii) Prohibiciones, restricciones y licencias de exportación

72. Entre los productos objeto de licencias de exportación se incluyen: alimentos para aves de corral; afrecho de arroz; hojuelas de arroz, polvo de arroz, alimentos de arroz para animales; harina de trigo, salvado de trigo, afrecho de trigo, y cerniduras de trigo; azúcar de remolacha y azúcar de caña en estado sólido; abonos; pieles y cueros; plumas, pieles de pájaros con plumas, plumas preparadas, plumas ornamentales y demás artículos de pluma; oro; joyas de metales preciosos o de metales preciosos laminados; desechos de cobre; y armas y municiones.

73. En virtud de la Ley de Exportación de Madera de Guyana de 1973 (capítulo 67.03), la Comisión de Exportación de Madera de Guyana tiene la autoridad de restringir las exportaciones de productos de madera. Las especies de madera de manzano y de algarrobo están sujetas a la restricción cuantitativa de las exportaciones, debido a las necesidades de los fabricantes de muebles nacionales. Toda la madera y todos los productos de madera deben ser aprobados por la Comisión antes de que se permita que un exportador comience a cargar estos productos para su exportación. Con respecto a los troncos, la Comisión de Silvicultura determina si se permiten las exportaciones.

74. Los productos relacionados con el trigo son objeto de las restricciones de exportación establecidas en un acuerdo con los Estados Unidos. Todo el trigo de Guyana es importado, y en su mayoría lo proveen los Estados Unidos en condiciones favorables en el marco del programa P.L. 480 "Alimentos para el Progreso". En el acuerdo más reciente se dispuso la donación de 25.000 toneladas de trigo durante el ejercicio fiscal 2002 de los Estados Unidos.
 Entre las estipulaciones que se hicieron en el acuerdo bilateral se incluían los requisitos de que: el patrocinador tome todas las medidas posibles para garantizar que el total de las importaciones comerciales de los Estados Unidos y otros países equivalga a 17.200 toneladas como mínimo; y que Guyana prohíba las exportaciones durante el período de vigencia del acuerdo de trigo y productos hechos con trigo (harina de trigo, trigo arrollado, sémola de trigo, farina, salvado o trigo bulgur).

iv) Concesiones arancelarias y fiscales

75. Se concede una ayuda a la exportación para las exportaciones no tradicionales fuera de la CARICOM. Para los fines de esta ayuda, los productos "tradicionales" que no pueden obtener la ayuda están definidos e incluyen no solamente el arroz, el azúcar y la bauxita, sino también el oro, los diamantes, la madera para la construcción, el petróleo, la madera, los camarones, las melazas y el ron. La ayuda consiste en un porcentaje de los beneficios de exportación, que oscila entre el 25 por ciento y el 75 por ciento. Esto implica una reducción en el nivel de beneficios imponibles, de manera que una ayuda a la exportación del 35 por ciento significa que un beneficio de 100 dólares de Guyana obtenido en la exportación de mercancías no tradicionales será gravado como si fuera de 65 dólares de Guyana. La ayuda a la exportación se calibra de acuerdo con la proporción de las ventas que se exportan. Para recibir la ayuda, hay que exportar como mínimo el 10 por ciento de las ventas. Para una empresa que exporta del 10 al 21 por ciento de las ventas, la ayuda a la exportación se fija en el 25 por ciento. Esto aumenta al 35 por ciento para quienes exportan más del 21 por ciento pero no más del 31 por ciento, y sigue así en incrementos de 10 por ciento. El nivel de ayuda más elevado se concede a las empresas que exportan más del 61 por ciento de las ventas, que reciben una ayuda a la exportación del 75 por ciento. A mediados de 2003, se estaba debatiendo la posible creación de zonas de libre comercio.

v) Operaciones de exportación de las empresas estatales

76. La Guyana Sugar Corporation (GUYSUCO), monopolio estatal del azúcar, se encarga de la exportación de azúcar. Toda persona o empresa que desee exportar azúcar primero debe obtener la aprobación de esta entidad. La Guyana Gold Board exporta oro y también aprueba la exportación de oro por parte de unos cuantos negociantes autorizados. La Guyana Gold Board compra y exporta el oro de las pequeñas explotaciones mineras. Los exportadores de oro autorizados están autorizados a comprar oro a los mineros. La documentación aduanera para estas exportaciones debe contar con un sello de aprobación y firma autorizada de la Guyana Gold Board. Aunque la Comisión de Silvicultura de Guyana no se encarga de las exportaciones directas de ningún producto de madera, hace un seguimiento de todas esas operaciones y debe aprobar todo envío de madera y productos de madera.

vi) Financiamiento, seguros y garantías de las exportaciones

77. En Guyana no hay una institución pública que provea servicios de financiamiento, seguros o garantías a las exportaciones. Las autoridades señalan que los exportadores de los sectores tradicionales tienen sus propios mecanismos de financiamiento, mientras que los demás exportadores a menudo usan los descubiertos como créditos a la exportación.

vii) Asistencia para la comercialización y la promoción de las exportaciones

78. Desde 2001 GO-INVEST se ha encargado de las actividades de promoción de las exportaciones (capítulo II 5) i)). La New Guyana Marketing Corporation (NGMC) también fomenta el comercio. GO-INVEST es responsable de la promoción de los sectores no agropecuarios, mientras que la NGMC asiste a los exportadores de los sectores no tradicionales. Estas entidades se dedican principalmente a ayudar a sus clientes facilitando los trámites (por ejemplo, la documentación y las solicitudes), ofreciéndoles información jurídica y de mercado, poniendo en contacto a las partes, etc. Ni estas entidades ni los demás organismos proveen financiación u otras formas de asistencia directa.

4) Medidas que afectan a la producción y el comercio

i) Marco jurídico para las empresas con inclusión del registro y la obtención de licencias

79. El marco jurídico para la realización y reglamentación de la actividad comercial en Guyana se compone de una amalgama de tradiciones, leyes, principios constitucionales y prácticas de los sucesivos períodos de la historia política de este país. Algunos son el legado del período de colonia holandesa y británica, otros datan del período de la "república cooperativa" del decenio de 1970 y comienzos del de 1980, y los demás reflejan las reformas políticas y económicas en vigor desde finales de este último decenio. Algunas de estas reformas se adoptaron estrictamente en el ámbito nacional, mientras que otras forman parte del proceso del Mercado y Economía Únicos de la CARICOM.

80. La Ley de Sociedades de 1995 establece los procedimientos para la constitución de las sociedades e incluye disposiciones con respecto a las facultades y capacidades de las empresas, la distribución y transferencia de acciones, la gestión de la empresa, los derechos de los accionistas, las cuentas y los registros, la liquidación, etc.
 La ley establece normas especiales para las empresas extranjeras, definidas como todas las entidades constituidas o no en virtud de las leyes de cualquier país excepto Guyana. Las empresas extranjeras deben registrarse en virtud de esta Ley. Una vez registradas, deben obtener una licencia del Presidente para poseer tierras.

81. En la actualidad, Guyana está elaborando un nuevo código de inversiones: a mediados de 2003 continuaban las consultas entre la Oficina del Presidente y el sector privado. Se prevé que el código establezca un proceso más transparente y racionalizado para la aprobación de las inversiones y la extensión de los incentivos. El plan también contempla el establecimiento de zonas de promoción de las exportaciones, una bolsa de valores, la expansión de los microcréditos para las microempresas y un mecanismo para reestructurar las empresas en situación difícil.

82. Las principales leyes impositivas son la Ley de Impuestos de 1939 (capítulo 80.01) y la Ley del Impuesto sobre la Renta de 1929 (capítulo 81.01), ambas frecuentemente modificadas, y la Ley del Impuesto de Sociedades de 1970 (capítulo 81.03). Los impuestos sobre la renta de las empresas aportan el 18 por ciento de los ingresos públicos. Los tipos impositivos son del 45 por ciento sobre los beneficios imponibles de las empresas comerciales y del 35 por ciento para las empresas no comerciales. Entre las empresas comerciales se incluyen los comisionistas, las empresas de telecomunicaciones, las empresas con licencia o autorización para dedicarse a actividades bancarias y algunas compañías de seguros. Las empresas también están sujetas a un impuesto mínimo, a impuestos sobre los vehículos y las propiedades, sobre el capital y a otras cargas. Sin embargo, las entidades comerciales unipersonales no se consideran empresas y están sujetas a los tipos impositivos aplicables a las personas físicas.

83. La Ley de Sentencias Extranjeras (Observancia Recíproca) de 1961 (capítulo 7.04) prevé la observancia en Guyana de las sentencias dictadas en otros países y viceversa, cuando esto esté contemplado en acuerdos recíprocos.

ii) Incentivos

84. Guyana aplica una serie de planes de incentivos; algunos se aplican de manera generalizada y dependen de que un inversor satisfaga criterios específicos o realice ciertas inversiones. Entre los incentivos se incluyen beneficios para los polígonos industriales, amortización acelerada, tipos impositivos fijos para las empresas, ayudas a la exportación, traspaso de pérdidas a ejercicios posteriores, ayudas a la construcción y desgravaciones por investigación y desarrollo. Guyana también ofrece varios programas para sectores específicos. En este sentido, se ofrecen programas de incentivos fiscales y arancelarios para fomentar el comercio y la inversión en el turismo, la pesca, la minería, la silvicultura, la actividad manufacturera y la agricultura (cuadro III.10), disponibles para los nacionales y extranjeros por igual.

Cuadro III.10

Incentivos disponibles para las ramas de la industria

Sector
Incentivos disponibles

General
Moratoria fiscal para actividades pioneras

Tipo cero en los derechos de aduana y el impuesto sobre el consumo para la mayoría de las instalaciones, maquinaria y equipos

Tipo cero en los derechos de aduana y el impuesto sobre el consumo para las materias primas de las empresas registradas

Transferencia ilimitada del remanente de las pérdidas de los años anteriores

Amortización acelerada de instalaciones y equipos

Ayuda a las exportaciones no tradicionales fuera de la CARICOM, otorgada como porcentaje de los beneficios de exportación, que oscila entre el 25% y el 75%

Agroindustria
Exenciones de derechos y del impuesto sobre el consumo aplicables a una amplia gama de maquinaria y equipo para la preparación y el cultivo de la tierra

Exenciones de derechos y del impuesto sobre el consumo aplicables a una amplia gama de equipos de procesamiento agroindustrial

Importación libre de derechos para una amplia gama de productos químicos de uso agrícola

Ayudas para los gastos efectuados en concepto de desarrollo y cultivo

Manufacturero
Tipo cero en los derechos y el impuesto sobre el consumo en una amplia gama de maquinaria y equipos de proceso, con inclusión de material de embalaje

Exención en una amplia gama de equipos auxiliares como calderas y carretillas elevadoras

Exención de derechos y del impuesto sobre el consumo en los vehículos importados exclusivamente para la actividad de la empresa

Exención del derecho de importación y el impuesto sobre el consumo en los materiales de embalaje para las empresas manufactureras registradas en virtud de la Ley del Impuesto sobre el Consumo

Tipo cero en los derechos y el impuesto sobre el consumo en la mayoría de las materias primas de las empresas registradas en virtud de la Ley del Impuesto sobre el Consumo

Exención del 30% del impuesto sobre el consumo en los generadores de energía eléctrica

Turismo
Las empresas pueden acceder a un paquete de incentivos una vez cada cinco años. Este paquete comprende principalmente exenciones de derechos y del impuesto sobre el consumo aplicables al equipamiento básico, el equipamiento de las instalaciones y los materiales de construcción. Las concesiones se limitan al 25% del valor de la inversión. Para cualquiera de los productos fabricados y disponibles en el país que de otra manera estarían exentos no se ofrecerá esta exención

Pesca
Exención del derecho de importación sobre los arrastreros, los buques pesqueros y una amplia gama de equipos de pesca

Exención de derechos y del impuesto sobre el consumo en equipos de elaboración de pescados y mariscos, congeladores y otros equipos de refrigeración utilizados en la elaboración de pescados y mariscos, materiales de embalaje y demás insumos de elaboración, y vehículos refrigerados

Exención del 30% del impuesto sobre el consumo aplicable a los generadores de energía eléctrica

Silvicultura
Exención de derechos y del impuesto sobre el consumo para los equipos utilizados en la extracción de madera y el acondicionamiento de tierras

Exenciones de derechos e impuestos en motores fuera de borda de hasta 75hp; para los de más de 75hp, derechos del 5%

Exención del 30% en el impuesto sobre el consumo aplicable a los generadores de energía eléctrica

Minería
Exención de derechos y del impuesto sobre el consumo aplicable a una gama de equipos de minería, equipos utilizados para despeje de tierras y ciertos motores fuera de borda

Tipo preferencial del 10% en el impuesto sobre el consumo aplicable al combustible para aviación

Para la minería a gran escala, exención de derechos y del impuesto sobre el consumo aplicables al combustible, la maquinaria y piezas de recambio del equipo y a vehículos importados exclusivamente para la actividad de la empresa

Vivienda
Exención de derechos e impuestos aplicables a ciertos materiales de construcción

Aviación
Tipo preferencial del 10% en el impuesto sobre el consumo

Informática
Exenciones de derechos y del impuesto sobre el consumo aplicables a maquinaria y equipo

Moratorias fiscales

Regional
Además de los incentivos disponibles en el resto de Guyana, los proyectos en Linden, Ituni y Kwakwani pueden solicitar

La exención de los derechos y del impuesto sobre el consumo aplicables a todas las instalaciones, maquinarias y equipos importados

La exención de derechos y del impuesto sobre el consumo aplicables a todas las piezas de recambio importadas

La exención de derechos, del impuesto sobre el consumo y del impuesto sobre las compras de todos los vehículos importados exclusivamente para la actividad de las entidades manufactureras y agropecuarias.

Fuente:
Secretaría de la OMC, adaptado de la Oficina de Inversiones de Guyana, Guyana: Quick Reference Guide to Investment.

85. Del mismo modo, se ofrece una ayuda a la exportación para las exportaciones no tradicionales fuera de la CARICOM, como se describe en la sección 3) iv) supra.

86. La Ley de Ayuda a la Industria (capítulo 81.02) prevé la amortización acelerada de gastos de capital específicos de industrias específicas. Las tasas dependen de la naturaleza del gasto efectuado. Por ejemplo, en el caso de instalaciones y maquinarias, se provee una desgravación inicial del 40 por ciento, seguida de una desgravación anual del 20 por ciento. Esto significa que tales gastos están totalmente amortizados al final del tercer año posterior al gasto inicial. En virtud de la Ley de Ayuda y Fomento de la Industria (capítulo 95.01), el Ministro de Finanzas tiene la facultad de otorgar una licencia para importar artículos prescritos en régimen de franquicia arancelaria con el fin de establecer una industria nueva o desarrollar una ya existente. La licencia puede ser válida por un máximo de cinco años (10 en el caso de la minería) y se aplica a la importación de maquinaria, instalaciones y aparatos reacondicionados o rehabilitados, con exclusión de los repuestos. Entre los artículos exentos enumerados en la Ley se incluyen: maquinaria y aparatos; lanchas, remolcadores, barcazas, pontones; camiones y vagones para transportar materiales exclusivamente dentro de la propiedad cercada de la fábrica, el molino o la mina; materiales de construcción para construir las instalaciones que se utilizarán en la operación comercial; materiales de construcción para construir depósitos para los artículos importados en virtud de la Ley; materiales para la construcción de hoteles turísticos de no menos de 30 plazas (si se encuentran en un área municipal) o 20 plazas (si se encuentran fuera de un área municipal) y muebles aprobados; y materiales de construcción para construir viviendas para los empleados y servicios municipales, cuando se justifique.

87. Guyana ofrece asimismo importaciones libres de derechos y moratorias fiscales a los inversores si éstos las solicitan. En el caso de las importaciones libres de derechos, el proceso de solicitud comienza con la remisión de una carta al Secretario del Tesoro. El solicitante debe adjuntar una factura pro forma de los artículos que se importarán, la especificación del mercado final, el precio de venta estimado y el cálculo del valor añadido en Guyana. La creación del valor añadido es un factor clave en la determinación de las importaciones libres de derechos y la exención del pago del impuesto sobre el consumo. Las autoridades señalan que no se otorgan aprobaciones generales, sino que se efectúa una evaluación de cada envío de mercancías importadas por separado. Los derechos de importación y el impuesto sobre el consumo se suelen reducir o eximir plenamente, dependiendo de la industria y el producto. El proceso de aprobación puede demorar; sin embargo, la Oficina del Secretario del Tesoro ha fijado como objetivo un ciclo de siete días.

88. Las moratorias fiscales deben ser aprobadas por el Presidente y, como consecuencia, el proceso de aprobación se hace más largo. Las autoridades señalan que es menos probable que se conceda una moratoria fiscal que una franquicia arancelaria o una exención del impuesto sobre el consumo. En general, las moratorias fiscales tienen un plazo de hasta 10 años, aunque pueden ser más extensas, según la naturaleza de la empresa. El valor añadido y la naturaleza de la empresa constituyen dos consideraciones clave en cuanto a la extensión de una moratoria fiscal, así como el efecto sobre los ingresos públicos.

89. El Gobierno actualmente está considerando ampliar el conjunto de incentivos. En un discurso al Parlamento Nacional, pronunciado el 4 de mayo de 2001, el Presidente Bharrat Jagdeo delineó un nuevo conjunto de incentivos estratégicos, cuyo objetivo era atraer nuevas inversiones locales y extranjeras. En el discurso de presentación del presupuesto de 2002, el Gobierno señaló que apoyaría las actividades de inversión que aumentaran el valor añadido del sector o la industria, incluidos la elaboración de productos agropecuarios, el turismo ecológico, la fabricación de prendas de vestir, la joyería y la tecnología de la información.
 Para 2002, el Gobierno destinó 350 millones de dólares de Guyana para iniciativas económicas y 200 millones para el desarrollo de polígonos industriales que respalden al sector privado. A comienzos de 2003, el Gobierno dio a conocer sus planes de elaborar la Ley de Empresas Pequeñas de Guyana y así permitir que las empresas pequeñas gocen de concesiones e incentivos de los que en la actualidad no disponen.
 En mayo de 2003, finalizaron las consultas públicas acerca del contenido de la Ley. En junio de 2003, las autoridades esperan que se someta en breve esta legislación a la Asamblea Nacional.

90. Un estudio del FMI muestra que los tipos efectivos medios generales del monto imponible y el impuesto abonado en 1998 fueron del 19 por ciento y el 9,9 por ciento, respectivamente.
 En el mismo análisis se señaló que las exenciones y los incentivos supuestamente están diseñados para promover objetivos nacionales múltiples (aunque contradictorios), y que pueden ser contraproducentes a causa de su falta de transparencia y la arbitrariedad en su aplicación. De igual manera, el Banco Mundial ha argumentado que todavía se puede mejorar de modo más sistémico el clima para la inversión y que el progreso de la actividad del sector privado requerirá que se armonicen los incentivos fiscales para todo tipo de inversores, que se ponga mayor énfasis en las políticas fiscales basadas en normas en lugar de las ad hoc y que se acelere la privatización al tiempo que se fortalece el marco reglamentario.

91. El sistema de remisiones y exenciones también ha sido criticado dentro del país. La Asociación de Fabricantes de Guyana, por ejemplo, considera que estos elementos del sistema impositivo distorsionan la eficiencia de la asignación de recursos, carecen de transparencia, provocan considerable incertidumbre y, dada la reducción de la base impositiva, requieren tipos elevados, que a su vez dan lugar a evasión y a la solicitud de nuevas exenciones.

92. A comienzos de 2003, el Gobierno anunció planes para actualizar el sistema de incentivos. Procurará, en la medida de lo posible, que el régimen de incentivos se convierta en ley, mediante modificaciones a la Ley de Aduanas, la Ley de Administración y Auditoría Financiera y la Ley de Impuesto sobre la Renta, para aumentar la transparencia y mejorar la eficiencia administrativa.

93. El Ministerio de Turismo, Industria y Comercio promueve el establecimiento de polígonos industriales (capítulo II 5) iii)). Los beneficios que se otorgan a los polígonos industriales son los siguientes: consideración prioritaria del Gobierno con el fin de acelerar el desarrollo industrial; arrendamientos financieros de 99 años con la opción de renovar o comprar en la fecha de vencimiento del arrendamiento (sólo los arrendamientos de 25 años estaban disponibles anteriormente); una reducción del 75 por ciento en el costo de las tierras urbanizadas; un régimen de incentivos (aún sometido a examen en junio de 2003) para fomentar la inversión; el carácter oficial, controlado y protegido de zona manufacturera y de elaboración de productos agropecuarios; la protección del medio ambiente a cargo del Organismo de Protección del Medio Ambiente; normas de salud y de seguridad establecidas por la Junta Central de la Salud; normas de construcción aplicadas por el Organismo de Vivienda y Planificación, y el trazado de polígonos de conformidad con los reglamentos de protección del medio ambiente. En junio de 2003, entre los sectores representados en los polígonos industriales figuraban la elaboración de productos agrícolas, la imprenta, los productos farmacéuticos y químicos, la elaboración de la madera, las prendas de vestir y los textiles, los bloques de cemento y hormigón y el montaje de productos electrónicos. A comienzos de 2003, el Gobierno anunció sus planes de elaborar legislación para regular el desarrollo de la industria y el desarrollo y gestión de polígonos industriales: una Ley sobre el Organismo de Desarrollo Industrial y una Ley de Zona Franca.

94. Algunas de las iniciativas que se están considerando podrían sumarse a las empresas a las que se otorgan privilegios impositivos. En el discurso de presentación del presupuesto de 2002, el Gobierno anunció sus planes de aumentar la contribución del sector turístico mediante incentivos que incluyen un incremento en la remisión de derechos de importación y del impuesto sobre el consumo, equivalente al 50 por ciento del valor de la inversión, para la ampliación de los hoteles existentes y la construcción de otros nuevos.
 En el mismo discurso se señalaron proyectos para establecer parques de fabricación de prendas de vestir en lugares estratégicos con el fin de fomentar la producción y la exportación, aunque no se especificó si esto conllevaría un trato fiscal o arancelario especial. La Estrategia Nacional de Reducción de la Pobreza propone que el Gobierno establezca parques de fabricación de prendas de vestir en lugares estratégicos para fomentar la producción de bienes manufacturados.
 El Ministerio de Turismo, Industria y Comercio está interesado en establecer un puerto franco en Lethem y zonas especiales en Georgetown y en las regiones 1, 2, 3, 4, 5, 6, 9 y 10. Del mismo modo, la Estrategia de Desarrollo Nacional sugería que se establecieran zonas de promoción de las exportaciones para fomentar la producción eficiente, la diversificación económica, el crecimiento del empleo, el ingreso de divisas, la inversión y la transferencia de tecnología.
 En este documento también se pidieron exenciones específicas de derechos de importación e impuestos sobre el consumo, tales como una exención de cinco años para la industria azucarera.

iii) Contratación pública

95. En 2001, la compra de bienes y servicios por parte del Gobierno alcanzó los 8.800 millones de dólares de Guyana (alrededor de 49,4 millones de dólares EE.UU.), es decir el 7,9 por ciento del PIB. El gasto de capital casi duplicó esa cifra. Según las autoridades, la gran mayoría de las contrataciones públicas en Guyana se realiza públicamente.

96. Guyana no es parte en el Acuerdo Plurilateral sobre Contratación Pública de la OMC. En 2003, el país introdujo legislación moderna y actualizada sobre Contratación Pública. Este proyecto de ley tiene como objetivo sustituir la Junta Central de Licitaciones, cuyo funcionamiento está regido por la Ley de Normas Financieras (modificación) de 1958. Las leyes que regulaban el sistema de licitación estaban desactualizadas y la Junta Central no contaba con personal, insumos y manuales de operaciones suficientes. Como consecuencia, el examen y la aprobación de las licitaciones eran lentos. Asimismo, el sistema de licitación carecía de transparencia y de garantías, y el procedimiento de licitación era ineficiente. Esto se debía en parte a que la industria nacional contratante no tenía suficiente capacidad, y la mayoría de las contrataciones eran demasiado pequeñas para atraer ofertas de contratistas regionales e internacionales. Por consiguiente, no se recibían ofertas para ciertas licitaciones, los contratistas tardaban demasiado en completar los proyectos y algunos proyectos que sí se completaban no eran de la calidad requerida.

97. El proyecto de Ley de Contratación Pública establece la Administración Nacional de Licitaciones y Contrataciones (NTPA), órgano subsidiario del Ministerio de Finanzas. Este órgano estará bajo la dirección de una Junta Nacional compuesta de siete miembros tanto del sector público como del privado y será responsable de regular el procedimiento de contratación. La Junta Nacional funcionará mediante una Secretaría creada para este propósito: se encargará de establecer juntas regionales de licitaciones, y podrá también establecer juntas de licitaciones de los distritos. Cada Ministerio debe establecer una junta ministerial de licitaciones; otros organismos gubernamentales pueden crear juntas departamentales de licitaciones; cada junta ministerial de licitaciones debe designar evaluadores que formen parte de comités de evaluación.

98. Las empresas públicas pueden llevar a cabo contrataciones de acuerdo con sus propias normas y reglamentos, pero éstos deben ser aprobados por la Junta Nacional.

99. El proyecto de Ley de Contratación Pública especifica que, por lo general, las contrataciones deben llevarse a cabo mediante licitación pública. La contratación puede tener lugar mediante una licitación en dos etapas cuando no es factible que se formulen descripciones de los bienes, servicios o construcciones que se contratan, y a los fines de la investigación y el desarrollo y la defensa y la seguridad nacional, previa aprobación de la Junta Nacional. La Ley prevé la utilización de la licitación selectiva sujeta a la aprobación previa de la Junta Nacional en los siguientes casos: cuando sólo hay un número limitado de proveedores o contratistas para los bienes, servicios o construcción; cuando el tiempo y el costo de la evaluación de las ofertas de un gran número de proveedores es desproporcionado en comparación con el valor de la contratación; en condiciones de emergencia, y cuando se necesita contratar a un proveedor en particular. La Ley también permite que la contratación se lleve a cabo mediante una solicitud de cotizaciones en el caso de bienes que se pueden conseguir fácilmente, si el valor del contrato es menor que el valor de la contratación especificado por la Junta Nacional. Previa la aprobación de la Junta Nacional, es posible que un organismo lleve a cabo una contratación de fuente única cuando hay un solo proveedor de los bienes y la construcción o cuando un solo proveedor tiene derechos exclusivos respecto de los bienes y la contratación y no existe una alternativa razonable o bien cuando se trata de servicios sumamente especializados que están disponibles de una única fuente. La contratación de fuente única también se permite en casos de emergencia o catástrofe nacional, como seguimiento de una contratación previa a través de provisiones adicionales y por motivos de investigación, desarrollo, defensa nacional y seguridad.

100. Los anuncios de licitación deben hacerse públicos. En el caso de la licitación internacional, la convocatoria a licitación o a precalificación, obligatoria en toda licitación pública, se debe publicar en al menos un periódico internacional de amplia circulación. Las licitaciones deben ser presentadas en inglés y evaluadas por un comité de evaluación, dentro de los 14 días en el caso de las licitaciones exclusivamente nacionales, y dentro de los 30 días en el caso de las internacionales. La evaluación se debe realizar de acuerdo con el precio y otros criterios, si bien la ley prevé un margen de preferencia para los proveedores nacionales en el caso de bienes y servicios, y para los constructores nacionales. Para cada licitación se determinará un margen de preferencia en particular.

101. Los proveedores pueden solicitar que la Junta Nacional vuelva a examinar un procedimiento de licitación, y ésta puede determinar el pago de una indemnización o cancelar el procedimiento de contratación. Las decisiones de la Junta pueden ser apeladas ante la Comisión de Contratación Pública o el Tribunal Superior. Los procedimientos establecidos en 1984 todavía estaban en vigor en junio de 2003, pero se volverán a redactar tras la aprobación de la nueva Ley.

iv) Función de las empresas de propiedad estatal

102. Guyana no ha notificado ninguna empresa comercial del Estado en el sentido del Artículo XVII del GATT de 1994. Sin embargo, existe un número de empresas de propiedad estatal que desempeñan una función importante en la economía.

103. Únicamente la Guyana Sugar Corporation (GUYSUCO), empresa azucarera de propiedad estatal, puede importar o exportar azúcar. Los fabricantes privados pueden importar azúcar refinado bajo licencia. Banks DIH y Demerara Distillers, Ltd., ambos productores de bebidas, tienen licencias para importar azúcar refinado.

104. La Guyana Energy Authority (GEA) regula las importaciones de todos los productos derivados del petróleo que no sean los que requiere la industria de la bauxita, y también importa algunos productos en nombre de los servicios de electricidad. Los minoristas de productos derivados del petróleo gozan de libertad para fijar los precios.

105. La Guyana Gold Board controla la compra y exportación de oro del país. Sus actividades están reguladas por la Ley de la Guyana Gold Board (1981), que exige que todo el oro se venda al Board a menos que se autorice lo contrario. Los reglamentos promulgados en 1998 regulan las exportaciones privadas.

106. La New Guyana Marketing Corporation (NGMC) es un organismo gubernamental encargado de promover el desarrollo y la exportación de productos básicos agrícolas no tradicionales. Su mandato consiste en ampliar el mercado de la producción agrícola en el ámbito local, regional y extrarregional. La NGMC proporciona información y servicios de apoyo técnico a agricultores, industrias transformadoras, exportadores potenciales, exportadores e inversores (capítulo IV 2) ii)).

v) Política de competencia y cuestiones reglamentarias

107. Guyana no cuenta con una ley acabada sobre la competencia, si bien la Ley de Derecho Civil (capítulo 6.01) prohíbe los monopolios. Esta prohibición no rige en los casos de la electricidad y las telecomunicaciones. La CARICOM procura actualmente establecer una comisión regional de prácticas comerciales leales y ha hecho circular una ley modelo sobre política de competencia basada en la legislación de Jamaica.
 Se ha enviado esta ley modelo a las partes interesadas en Guyana para su consideración. El Gobierno se ha comprometido a elaborar una ley de competencia en el transcurso de 2003 siguiendo este modelo. Como resultado de la ley, se crearía una comisión de competencia.

108. Las autoridades comunican que se eliminaron los controles de precios sobre casi todos los productos. La Comisión de Servicios Públicos regula las tarifas sobre las telecomunicaciones. Las tarifas de agua y electricidad son reguladas por las empresas mismas.

vi) Derechos de propiedad intelectual

a)
Perspectiva

109. Guyana notificó su legislación respecto de los derechos de propiedad intelectual a la OMC en septiembre de 2002.
 La Asamblea Nacional todavía está considerando una de las leyes, el proyecto de Ley de Derecho de Autor (mediados de 2003). Además de promulgar una nueva ley en esta materia, Guyana procura mejorar la aplicación de las leyes de propiedad intelectual examinando el marco jurídico actual. Estas iniciativas han sido promovidas mediante la asistencia técnica de la Organización Mundial de la Propiedad Intelectual (OMPI), el Banco Interamericano de Desarrollo y la Commonwealth.

110. Guyana es miembro de la OMPI; se ha adherido al Convenio que establece la Organización Mundial de la Propiedad Intelectual (1970) desde el 25 de octubre de 1994. Al mismo tiempo Guyana suscribió el Convenio de París para la Protección de la Propiedad Industrial, texto de Estocolmo (1883) y del Convenio de Berna para la Protección de las Obras Literarias y Artísticas, texto de París (1886). Actualmente, Guyana considera su adhesión al Tratado de Cooperación en materia de Patentes. El país no es Estado contratante de muchos de los otros instrumentos que administra la OMPI, incluidos la Convención Internacional sobre la Protección de los Artistas Intérpretes o Ejecutantes, los Productores de Fonogramas y los Organismos de Radiodifusión (Convención de Roma), el Arreglo de Madrid relativo al Registro Internacional de Marcas, el Tratado sobre el Derecho de Patentes y el Tratado sobre el Derecho de Marcas de Fábrica o de Comercio.

111. Guyana está en vías de actualizar su legislación sobre derechos de propiedad intelectual a fin de observar las disposiciones del Acuerdo sobre los ADPIC. Las autoridades señalan que en 1999 se elaboró un proyecto de ley de derecho de autor, con la asistencia técnica de la OMPI. Las disposiciones del proyecto están inspiradas en los principales acuerdos internacionales que tienen efecto sobre los derechos de autor, incluida la sección sobre derechos de autor del Acuerdo sobre los ADPIC (ver más adelante). Aún no se ha completado el proceso de redacción de un nuevo proyecto de Ley sobre Propiedad Industrial.

112. El Registro de la Propiedad, que depende del Ministerio de Asuntos Jurídicos, tiene responsabilidad directa en materia de aplicación de la legislación sobre propiedad intelectual de Guyana. Es responsable de la tramitación de las solicitudes y de otras labores administrativas relacionadas con la protección de la propiedad intelectual. Las autoridades señalan que, actualmente, Guyana se esfuerza por modernizar la infraestructura técnica y administrativa del Registro de la Propiedad y mejorar la calidad de los servicios que éste presta en sus oficinas de Georgetown y New Amsterdam. El Gobierno inició en 2000 un proyecto para reforzar el régimen de derechos de propiedad intelectual, con el apoyo financiero y técnico del Fondo Multilateral de Inversión del Banco Interamericano de Desarrollo (BID). El proyecto comprende un examen del marco jurídico actual y el fortalecimiento institucional del Registro de la Propiedad. Asimismo, Guyana se beneficia de un proyecto regional sobre la aplicación de los compromisos contraídos por la Comunidad del Caribe (CARICOM) en la OMC, con asistencia técnica del Banco Interamericano de Desarrollo (BID).

b)
Marcas de fábrica o de comercio

113. La legislación sobre marcas de fábrica o de comercio figura en la Ley de Marcas de Fábrica o de Comercio, 1956 (capítulo 90.01).
 Es obligatorio registrar las marcas de fábrica o de comercio para que se les otorgue protección. La ley establece un registro de marcas de fábrica o de comercio y fija las normas y procedimientos para registrar estas marcas. El período de protección de las marcas es de siete años (el Acuerdo sobre los ADPIC establece un período de 10 años) y renovable. La ley prevé el reconocimiento de las marcas de fábrica o de comercio que se otorgan en el Reino Unido. Hubo 678 solicitudes en 1999 (se concedieron 578), 524 en 2000 (se concedieron 301) y 573 en 2001 (se concedieron 354). Todas las marcas de fábrica o de comercio que se otorgaron en estos tres años se concedieron a residentes de Guyana.

114. La protección de marcas de fábrica o de comercio puede retirarse después de cinco años consecutivos de no utilizarse la marca. La legislación actual protege las marcas de productos pero no las de servicios. El uso de la marca se limita al propietario: la marca no puede ser transferida.

c)
Patentes y dibujos y modelos industriales

115. En Guyana, la legislación sobre patentes figura en la Ley de Patentes y Dibujos y Modelos de 1938, modificada (capítulo 90.03). Prevé una patente de 16 años de duración a partir de la fecha en que se presenta una especificación completa; el Acuerdo sobre los ADPIC dispone un período de protección de 20 años. Los titulares de patentes pueden solicitar una extensión de cinco o, en casos excepcionales, 10 años. Asimismo, la ley determina los procedimientos y prevé la solicitud provisoria, la restitución, la revocación y el resarcimiento por daños y perjuicios. Especifica que la concesión de patentes tiene como objetivo no sólo fomentar las invenciones sino también garantizar sin demoras la aplicación comercial de las invenciones en Guyana. Según las autoridades, se recibieron 8 solicitudes de patente en 1999 (se concedieron 4), 11 en 2000 (se concedieron 2),
7 en 2001 (no se concedió ninguna) y 12 en 2002 (se concedieron 2).

116. Si bien la Ley no define la expresión obra extranjera, la legislación prevé la protección de las patentes y los dibujos y modelos industriales registrados en el Reino Unido. Esta Ley faculta a todo beneficiario de una patente en el Reino Unido o a toda persona que derive un derecho de esa concesión a solicitar, dentro de un plazo de tres años contados a partir de la fecha de concesión de la patente, el registro de esa patente en Guyana.

117. Las patentes se registran en la Oficina de Patentes, ubicada en el Registro de la Propiedad. Las exclusiones de la patentabilidad se limitan a errores o problemas en la especificación del producto patentable. La legislación no estipula la exclusión de invenciones de la patentabilidad basándose en el orden público o la moralidad, así como tampoco excluye los métodos de diagnóstico, terapéuticos o quirúrgicos, las plantas, los animales y los procesos esencialmente biológicos. La Ley no protege a los titulares de derechos de la importación o la puesta a la venta de una invención patentada.

118. Según la Ley de Patentes y Dibujos y Modelos Industriales, se pueden obtener patentes para todas las categorías de productos siempre que se ajusten a la definición de invención como "cualquier clase de nueva manufactura objeto de patente y concesión de un privilegio ...". Los productos farmacéuticos son patentables pero se consideran procesos. La patentabilidad se aplica sólo al proceso mediante el cual se produce el producto farmacéutico (o las preparaciones de alimentos); las sustancias que componen los productos se excluyen de la patentabilidad. El primer inventor puede solicitar la patente, para lo cual debe proporcionar una especificación completa del bien que se ha de patentar dentro de los 12 meses contados desde la fecha en que se realizó la solicitud. A partir de esa fecha, la Oficina de Patentes comienza una evaluación. Se pueden presentar impugnaciones al registro de una patente dentro de los dos meses a partir de la fecha en que se publica el aviso de la especificación completa. Entre la fecha en que se acepta la descripción y la que se concede la patente, el solicitante goza de los mismos derechos que si la patente le hubiera sido otorgada.
119. La Ley de Patentes contiene disposiciones respecto de las "licencias de derecho" y las licencias obligatorias, que por lo general suponen el consentimiento del titular de la patente. Las licencias de derecho se conceden a toda persona después de que el titular de la patente solicita que las palabras "licencias de derecho" se endosen en su patente. Las licencias obligatorias se pueden otorgar sólo si ha habido un abuso de los derechos de monopolio, o por motivos estatales. Respecto de lo primero, la Ley faculta a toda persona a presentar una demanda ante el Registro, por lo menos tres años después de concedida la patente, alegando que se abusó de los derechos de monopolio (si la patente no se está explotando comercialmente en Guyana, si la importación del artículo patentado por el titular de la patente impide su uso comercial, si no se satisface en términos razonables la demanda del artículo patentado en Guyana, si la negativa a conceder una licencia sobre el producto patentado dificulta las actividades comerciales en Guyana, si los términos de la patente perjudican cualquier actividad comercial o industria en el país o si la existencia de la patente ha perjudicado injustamente el comercio de los materiales utilizados en el producto patentado). Las licencias obligatorias pueden concederse para el uso estatal de la patente, en casos de guerra o si un organismo gubernamental ya ha estado utilizando los bienes patentados antes de que se concediera la patente. A los concesionarios de licencias obligatorias se les prohíbe expresamente que importen a Guyana bienes que, en caso de ser fabricados por personas distintas del titular o de aquellos que estén autorizados por éste, constituirían una infracción de la patente. Las autoridades señalan que no existen prácticas o usos reales con respecto a las disposiciones sobre licencias obligatorias de la Ley de Patentes. Asimismo, señalan que no existen disposiciones para impedir las importaciones paralelas.

120. Los dibujos y modelos industriales están protegidos por la Sección 2 de la Ley de Patentes y Dibujos y Modelos Industriales (capítulo 90.03). Se concede el derecho de autor sobre el dibujo o modelo al propietario registrado durante cinco años a partir de la fecha del registro, renovable por hasta dos períodos de cinco años. La legislación actual no protege a los titulares de derechos de un dibujo o modelo frente a las importaciones de artículos con un dibujo o diseño incorporado o copiado. Las disposiciones relativas a las licencias obligatorias aplicables a las patentes se aplican también a los dibujos y modelos industriales.

d)
Derecho de autor

121. Guyana ha intentado desde 1999 promulgar un proyecto de ley de derecho de autor compatible con los principales acuerdos internacionales que afectan al derecho de autor, con inclusión del Acuerdo sobre los ADPIC.
 Las autoridades prevén que el borrador del proyecto de ley de derecho de autor sea promulgado por la Asamblea Nacional en breve.
 Mientras tanto, la ley vigente en materia de derecho de autor es la Ley de derecho de autor de 1956 (Reino Unido) según lo dispuesto por la Orden relativa al derecho de autor (Guyana Británica) de 1966 Nº 79.

122. De acuerdo con la Ley de 1956, la protección del derecho de autor con respecto a las grabaciones de sonido, las obras cinematográficas, las emisiones de televisión, las emisiones de sonido y las obras literarias, dramáticas y musicales subsiste por un plazo de 50 años contados a partir del final del año civil en que se publicaron por primera vez; la protección de las ediciones publicadas de las obras dura 25 años.

123. La Orden relativa al derecho de autor (Guyana Británica) de 1966 hizo extensivas las disposiciones de la Ley del derecho de autor de 1956 (Reino Unido), con ciertas excepciones y modificaciones, a la legislación de la entonces Guyana Británica. La Orden igualmente hizo extensivas la Orden sobre derechos de autor (convenios internacionales) de 1964, la Orden sobre el derecho de autor (organizaciones internacionales) de 1957 y la Orden sobre el derecho de autor (organismos de radiodifusión) de 1961. La extensión de estas Órdenes permite proteger en Guyana las obras procedentes de países que son parte en los convenios internacionales sobre derecho de autor, las obras producidas por ciertas organizaciones internacionales y las emisiones de radiodifusión legalmente autorizadas que proceden de los demás países de la Commonwealth.

124. El borrador del proyecto de ley de derecho de autor de 1999 se atiene esencialmente al Acuerdo sobre los ADPIC. En este proyecto se concede protección a las obras literarias, dramáticas, musicales, artísticas, las grabaciones de sonido, las películas, las emisiones, los programas por cable y los arreglos tipográficos de ediciones publicadas. Las compilaciones de datos o de otros materiales y los programas de computación también están protegidos por el proyecto como obras literarias. El período de protección es de por vida más 50 años. En el proyecto de ley se tratan las disposiciones relativas a la titularidad y la cesión de los derechos de autor, y se especifican las acciones que constituyen infracciones del derecho de autor, y los recursos disponibles. El proyecto de ley también contiene disposiciones que tratan de la concesión de licencias de las obras protegidas, con inclusión de las licencias obligatorias, trata del establecimiento y jurisdicción del Tribunal del Derecho de Autor, y comprende las disposiciones que confieren derechos sobre las interpretaciones o ejecuciones. El proyecto de ley confiere a los productores de fonogramas el derecho de autorizar o prohibir la reproducción directa o indirecta de sus fonogramas, así como de autorizar o prohibir el arrendamiento comercial al público de los originales o copias de sus fonogramas.

e)
Otras formas de propiedad intelectual

125. La legislación actual de Guyana no prevé la protección de los esquemas de trazado de los circuitos integrados ni de las nuevas obtenciones vegetales. No hay legislación relativa a las indicaciones geográficas sino que se concede protección mediante la legislación sobre marcas de fábrica o de comercio. En un informe donde se comparaba la legislación existente en Guyana con los requisitos establecidos por el Convenio sobre la Diversidad Biológica de las Naciones Unidas de 1992 se llegó a la conclusión de que la legislación de Guyana era insuficiente y anticuada y que no promovía la conservación y el uso sostenible de la biodiversidad.

f)
Cumplimiento de los derechos de propiedad intelectual

126. Las diferentes leyes que actualmente rigen la propiedad intelectual contienen disposiciones para que se apliquen recursos civiles para la protección de los derechos de propiedad intelectual. Entre los recursos civiles disponibles para los titulares de los derechos se incluyen el resarcimiento de daños, el mandamiento judicial y la liquidación. En la actualidad no hay legislación que autorice a los jueces a emitir órdenes de suspensión de actividades en caso de infracción de los derechos de propiedad intelectual, ordenar el pago de los gastos del titular del derecho por el infractor ni indemnizar a un demandado en caso de abuso por el demandante. El proyecto de ley de derecho de autor autoriza a los jueces a ordenar el registro e incautación de las mercancías en infracción; también introduce responsabilidad penal y sanciones y crea un Tribunal del Derecho de Autor. No se dispone de información con respecto a la observancia en frontera para reprimir la falsificación de marcas de fábrica o de comercio y la piratería lesiva del derecho de autor.

� Ministerio de Finanzas (2003a).

� Ministerio de Finanzas (2002a).

� Estrategia Nacional para el Desarrollo (2000), página 31.

� Administración Fiscal de Guyana (2001).

� Lista CXII. Las excepciones de Guyana del arancel consolidado máximo para productos no agrícolas se refieren a ciertos artículos de joyería y bisutería (SA71.13 y 7117.00), consolidados en el 70 por ciento.

� Lista CXII.

� Secretaría de la Comunidad del Caribe (2000), página 22.

� Gobierno de Guyana, (2001b), página 27.

� Ram y McRae (2001), página 27.

� Ministerio de Finanzas (2003b).

� Ministerio de Finanzas (2003a), página 48.

� Documento de la OMC WT/LET/226, de 12 de junio de 1998.

� Ley de Aduanas, Lista 2, Importaciones, Importaciones Prohibidas y Restringidas, Parte I.

� Documentos G/LIC/N/1/GUY/1, de 10 de abril de 2002, y G/LIC/N/3/GUY/1, de 12 de abril de 2002, de la OMC.

� Documento G/LIC/N/3/GUY/1, de 12 de abril de 2002, de la OMC.

� Oficina Nacional de Normas de Guyana (2001), página 16.

� Documento G/SPS/NNA/4, de 30 de octubre de 2002, de la OMC.

� Ministerio de Finanzas (2003a), página 25.

� Administración Fiscal de Guyana (2001), página 9.

� Gobierno de Guyana (2001b), página 41.

� En abril de 2003, los Estados Unidos anunciaron que no se asignaría trigo en el marco del programa P.L.480 a Guyana durante el ejercicio fiscal 2003 de los Estados Unidos (1º de octubre de 2002-30 de septiembre de 2003), debido a que había necesidades acuciantes en otras partes del mundo. El Gobierno de los Estados Unidos también expresó el deseo de reanudar estos envíos a comienzos del ejercicio siguiente.

� Los requisitos están enumerados en la parte I, párrafo F 1) del acuerdo para el ejercicio fiscal 2002, las cantidades, en la Parte II, punto IV y en la parte II, punto V, respectivamente.

� Capítulo 89.01. Véase también la Ley de Empresas Públicas de 1988 (capítulo 19.05), la Ley de Sociedades Cooperativas de 1948 (capítulo 88.01), la Ley de Sociedades Industriales y de Previsión de 1931 (capítulo 88.02) y la Ley de Asociación de 1900 (capítulo 89.02).

� Ministerio de Finanzas (2002a), página 49.

� Ministerio de Finanzas (2002a).

� Faria, Adair y St. Louis (2000), página 20.

� Banco Mundial (2001).

� Ram y McRae (2001a), página 3.

� Ministerio de Finanzas (2002a), página 49.

� Ministerio de Finanzas (2003a), página 36.

� Ministerio de Finanzas (2002a), página 50.

� Gobierno de Guyana (2002), página 30.

� Gobierno de Guyana (2001b), página 35.

� Gobierno de Guyana (2001b), página 107.

� Boletín Oficial, 31 de diciembre de 1998, "Reglamentaciones aplicadas según la Ley de la Junta del Oro de Guyana 1981", páginas B227-B231.

� Lee (2002).

� Documento IP/N/1/GUY/1, de 4 de diciembre de 2002, de la OMC.

� Notificado en el documento IP/N/1/GUY/I/1, de 10 de diciembre de 2002, de la OMC.

� Documento IP/N/1/GUY/C/1, de 10 de diciembre de 2002, de la OMC.

� Documento IP/C/W/381, de 13 de noviembre de 2002, de la OMC (Respuestas de Guyana a las preguntas formuladas por el Canadá, las Comunidades Europeas y sus Estados miembros, los Estados Unidos, el Japón y Suiza), página 4.

� Barton Scotland (1994), página 1.

