Public or Restricted

FTAA.sme/inf/___

October __, 2003
Public

FTAA.sme/inf/146/Rev.2

July 2, 2004

Original: Spanish

Translation: FTAA Secretariat

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

NATIONAL TRADE NEGOTIATIONS COMMISSION
DOMINICAN REPUBLIC

[image: image1.png]

STRATEGY TO STRENGTHEN TRADE-RELATED CAPACITIES

MAY 2004
NOTE.- THIS REVISION OF THE DOCUMENT (REV.2) INCORPORATES NEW NEEDS, IDENTIFIED DURING THE NEGOTIATIONS FOR THE FREE TRADE AGREEMENT BETWEEN THE DOMINICAN REPUBLIC AND THE UNITED STATES, INTO THE DOCUMENT RELEASED BY THE DOMINICAN REPUBLIC ON 9 OCTOBER 2003.
TABLE OF CONTENTS

	Acronyms………………………………………………………………………………………………………..

	.…….3

	Foreword……

	.…….4

	Introduction and synthesis…………………………………………………………………………………….....

	………5

	PART I. General Overview………………………………………………………………………………………

	………7

	Chapter 1. Institutional Framework for Trade Policies and Trade Negotiations………………………………..
	……..7

	A) Structural reforms, trade policy and economic performance……………………………………..
	………7

	B) Market access………………………………………………………………………………………
	……16

	C) Foreign investment …………………………………………………………………………….....
	……17

	D) Intellectual property……………………………………………………………………………….
	…….19

	E) Telecommunications………………………………………………………………………………
	……19

	F) Government procurement………………………………………………………………………….
	……19

	G) Competitiveness strategy……………………………………………………………………….....
	…….20

	H) Civil society…………………………………………………………………………………….....

	……20

	Chapter 2. Trade Agreements and Negotiations………………………………………………………………..
	…….21

	A) Bilateral negotiations………………………………………………………………………………
	……23

	B) Multilateral negotiations…………………………………………………………………………..
C) Prefererential trade schemes…………………………………………………………………........
	……23
……24

	
	

	Chapter 3. Cooperation for Improving Trade……………………………………………………………………

	……24

	PART II. Strengthening Trade-Related Capacities………………………………………………………………

	……46

	Chapter 4. General and Specific Needs for Participation in Negotiations………………………………………
	…….46

	A) Horizontal needs…………………………………………………………………………………..
	……47

	B) Cooperation needs in specific issues and sectors…………………………………………………
	……48

	C) Cooperation needs in other areas………………………………………………………………….
.
	……49

	Chapter 5. Needs Related to the Implementation of Trade Commitments………………………………………
	……49

	A) Horizontal needs…………………………………………………………………………………..
	…….49

	B) Cooperation needs in specific issues and sectors………………………………………………….
	……50

	C) Cooperation needs in other areas………………………………………………………………….

	…….52

	Chapter 6. Evaluation of Needs Related to the Adjustment to the New Integration Framework…………….....
	……52

	A) Horizontal needs…………………………………………………………………………………..
	…….53

	B) Cooperation needs in specific issues and sectors………………………………………………….
	……53

	C) Cooperation needs in other areas………………………………………………………………….

	…….54

	ANNEXES………………………………………………………………………………………………………...
	…….56

	I. Identification of Priority Trade-Related Cooperation Needs……………………………………..
	…….57

	II. Project Profiles……………………………………………………………………………………

	…….68

	BIBLIOGRAPHY……………………………………………………………………………………………….
	…..157

ACRONYMS

	ACP Group
	African, Caribbean and Pacific Group of States

	ACS
	Association of Caribbean States

	ADOEXPO
	Dominican Export Association

	AIRD
	Association of Industries of the Dominican Republic

	ALADI
	Latin American Integration Association

	ASONAHORES
	National Hotel and Restaurant Association

	CACM
	Central American Common Market

	CAN
	National Agriculture Council

	CARICOM
	The Caribbean Community

	CBI
	Caribbean Basin Initiative

	CBTPA
	Caribbean Basin Trade Partnership Agreement

	CCSC
	Civil Society Consultative Council

	CEDAF
	Center for Agricultural and Forestry Development

	CEI-RD
	Dominican Republic Export and Investment Center

	CIECA
	Economic Research Center for the Caribbean

	CNNC
	National Trade Negotiations Commission

	CNZFE
	National Council of Duty-Free Export Zones

	CONFOTUR
	Tourism Promotion Council

	CONIAF
	National Council for Agricultural and Forestry Research

	DICOEX
	Directorate of Foreign Trade and Administration of External Trade Agreements

	DIGENOR
	General Directorate of Quality Standards and Systems

	DOMINEX
	Dominican Investment and Export Agency

	EFCRC
	Strategy to Strengthen Trade-Related Capacities

	EU
	European Union

	FDT
	Telecommunications Development Fund

	FONIAF
	National Fund for Agricultural and Forestry Research

	FTAA
	Free Trade Area of the Americas

	GATS
	General Agreement on Trade in Services

	GATT
	General Agreement on Tariffs and Trade

	GSP
	Generalized System of Preferences

	GTZ
	German Technical Cooperation Division (Deutsche Gesellschaft für Technische Zusammenarbeit)

	IDB
	Inter-American Development Bank

	IDIAF
	Dominican Agricultural and Forestry Research Institute

	INDOTEC
	Dominican Industrial Technology Institute

	INDOTEL
	Dominican Telecommunications Institute

	ITBIS
	Tax Rate on Industrial Goods and Services Transactions

	JAD
	Dominican Agribusiness Board

	METALDOM
	Dominican Metallurgy

	MIGA
	Multilateral Investment Guarantee Agency

	NPE
	New Economic Program

	ONAPI
	National Office of Industrial Property

	ONDA
	National Copyright Office

	PAIS
	ProAcción de Independientes

	SEIC
	State Secretariat for Industry and Trade

	SEMARN
	State Secretariat for the Environment and Natural Resources

	SEREX
	State Secretariat for Foreign Affairs

	SMEX
	Small and Medium-Sized Exporters

	TRIPS
	Agreement on Trade-Related Aspects of Intellectual Property Rights

	UNIBE
	Universidad Iberoamericana

	USAID
	United States Agency for International Development

	WTO
	World Trade Organization

FOREWORD
The purpose of this document is to facilitate the Dominican Republic's (DR) implementation and development of its strategy to strengthen its trade capacities regarding: (1) preparation for and participation in the FTAA negotiations and other negotiation fora; (2) the implementation of trade commitments derived from the Agreement; and (3) the necessary transition and changes required to derive the maximum advantage from the potential benefits of the FTAA and trade agreements signed. This document identifies, prioritizes and articulates these needs.

This document contains two sections: Part I presents a brief analysis of trade policy and the insertion thereof into the country's development strategy, a summary of the recent economic changes, and a description of the institutional framework, structure and organization of trade policies and international negotiations. Part II identifies the needs that must be met to strengthen the Dominican Republic’s trade-related capacities in each of the three phases of the FTAA process. These needs are prioritized and presented as project profiles, which are expected to help meet the challenges facing the country in this regard.

This document includes two annexes. Annex I contains a set of tables identifying trade-related areas that require cooperation and lists them in order of priority. Annex II contains a list of project profiles for which the Dominican Republic is requesting technical cooperation.

This initial version of the Dominican Republic's national strategy will evolve gradually and be revised and updated as trade obligations are implemented and as the necessary structural changes are identified in order to enable the country to create the competitive conditions that allow it to successfully participate in the new framework of hemispheric integration. The strategy is expected to serve as a management tool for mobilizing and administering international cooperation to build trade-related capacities. The strategy is also expected to function as a type of seed capital to attract private and public resources, both domestic and foreign, as a means of increasing the potential of free trade and promoting sustained and inclusive development in the Dominican Republic.

The Government of the Dominican Republic places high priority on the international trade agenda as a means for growth and development in the country. The duty-free zone law, passed in 1990, launched a new stage of active international insertion, which has been more recently reinforced in negotiations for free trade agreements with Central America, CARICOM, the FTAA, and the WTO.

In order to make the link between economic growth with social development and the strengthening of free trade through trade agreements an effective one, a series of transformations within the country are needed to help increase investment and strengthen competitiveness in the national production sectors.

INTRODUCTION AND SYNTHESIS

At the outset of the twenty-first century, the Dominican Republic is going through a phase of intensifying its international insertion strategy with respect to the world trade. A particularly important aspect of these efforts has been furnishing the country with the capacities it needs to face the challenges involved, especially with regard to the negotiations for the Free Trade Area of the Americas (FTAA) and other negotiations of relevance to the country.

Under this strategy, at the domestic level, trade policy aims to adapt the country's production apparatus to the new international situation by improving its competitiveness. Trade policy therefore creates the conditions necessary for the restructuring and re-conversion of the production apparatus so that it keeps pace with the new kinds of competition in the domestic market.

As far as improving capacities to compete abroad are concerned, the country's trade negotiations policies aim to improve the conditions of access to world markets through a comprehensive plan that seeks to improve national competitiveness and achieve the country's successful insertion in foreign markets.

The most relevant aspects of international technical cooperation are linked to the Dominican Republic's efforts to direct its growth and development model towards deriving benefit from the advantages offered by the international market. Although the first steps in this regard were taken in the early nineties, through the so-called New Economic Policy and the approval of the Duty-Free Zone Law, the country has recently been pursuing a more active policy of opening to subregional markets, such as Caricom and the Central American Common Market, as well as to regional markets such as the FTAA, and to world markets through the World Trade Organization.

Both the government and the people of the Dominican Republic maintain that trade policy must be directly linked to the country's development strategy in two ways: through the increase of domestic production capacity and the development of a greater capacity to compete in foreign markets.

The Dominican Republic, together with international cooperation agencies, has made great efforts to build the capacities of its negotiating team and of other officials from the various public institutions involved in trade policy. While these efforts have been successful and the negotiations are at an advanced stage, the information that negotiators have must still be improved (databases, national inventories of sectoral export potential, tariffs, sanitary and phytosanitary standards) so as to be able to strengthen the Dominican position at the negotiating table. Also important is continued communication with civil society, an issue in which the country has already made significant progress. International cooperation is required, however, in order to achieve further advances. The environment is a new area that must also be considered in the negotiations.

Just as international cooperation is still necessary in certain areas during the negotiation stage, the Dominican Republic considers cooperation to be necessary for improving its competitiveness and, therefore, during both the implementation stage and the stage of adjustment to the new economic context as well.

In the implementation phase, the needs for enhancing the country's capacities for administrating trade agreements were identified, as were a series of needs in specific areas, such as safeguards, rules of origin, customs procedures, technical barriers, sanitary and phytosanitary measures, antidumping, the environment, investments, services, micro, small, and medium-sized enterprises, transparency, and the dissemination of information.

In the phase of adjustment to the new economic context, needs have been identified which, due to their global nature, i.e., improving the country's competitiveness, involve considerably large projects and international cooperation. A sectoral export promotion plan has been proposed; and a plan to assess exportable supply in each sector is also being studied. Market niches in Central America and the FTAA, as well as other strategic markets, must also be identified, and a certification system that facilitates the access of Dominican products to foreign markets must be created. The agricultural sector also lags behind, and means are being sought to guarantee the population’s food supply and provide increased and improved insertion into the international market.

Furthermore, a national agency must be created to oversee and regulate national competition policy. Needs have also been identified in the environmental sector and in disseminating information on the challenges and opportunities of free trade agreements, in such a way as to help the various sectors of society to properly prepare for the new economic context in which Dominican society will live once the FTAA and other agreements of similar scope, such as the recently-negotiated Free Trade Agreement with the United States, have been signed. These are, in summary, the major components of the country's strategy to take maximum advantage of the potential benefits of free trade.

As with any work to identify needs and propose strategies for international insertion, this document will be amended in order to constantly adapt it to the new economic and social demands of the Dominican Republic.

The government, through international cooperation initiatives, will continue with its task of supporting the national production sector so that the country can take advantage of the opportunities provided by free trade agreements. Both business and government actors will face challenges and must promote the necessary transformation in order to adapt to the new economic context. The greatest competition will not come solely from the foreign market, but from the Dominican market itself. Efforts must be focused, therefore, on strengthening competitiveness in Dominican enterprises in general, while at the same time promoting the incorporation of more local businesses into the exporting apparatus.

The Dominican people are aware of the importance of linking the country—increasingly and in more diverse ways—with external markets, which means taking steps to bring the commitments derived from international agreements into line with the country's development objectives. This is why the Dominican Republic is stressing the importance of concentrating its efforts, together with international technical cooperation efforts, on the stage of adjustment to the new integration framework.

PART I. General Overview

Part I contains a description and analysis of the institutional structure and the process of formulating trade policies and conducting trade negotiations in the Dominican Republic, as well as the implementation, administration, and evaluation thereof. Part I is divided into three chapters: Chapter 1 aims to describe the characteristics of the current institutional framework and the reforms underlying it; Chapter 2 refers to the international trade negotiations policy, as well as its most significant objectives and expressions; and Chapter 3 summarizes the current status of international cooperation initiatives—assistance received and underway—in trade-related areas. Part I aims to illustrate the general context in which the country's needs will be identified, thereby enabling the donor agencies and governments to classify them in their respective frameworks for action.

Chapter 1. Institutional framework for Trade Policies and Trade Negotiations

A. Structural reforms, trade policy and economic performance

After a long period of protectionism, the Dominican Republic started a gradual process of reform and trade liberalization at the beginning of the 1990s. This turnaround responded to the need to adapt to the demands of an international economy that was swiftly becoming more globalized, and was implemented parallel to an economic modernization plan that would promote the creation of new dynamic production sectors. This plan, called the New Economic Program (NEP), first aimed to correct the country's macroeconomic imbalances and to promote, facilitate, and consolidate the integration of the country's domestic economy with the international economy, as well as to improve the welfare of all the Dominican people through economic and social development.

The extent of the country's economic opening over the past decade has been apparent in the completion of the process to join the World Trade Organization (WTO) in 1995, a new legislation that grants tax incentives to tax-free export zones, a new law for attracting foreign investment, tax reforms, and more recently, the customs reforms implemented at the beginning of 2001. Specific laws and regulations have also been adopted to liberalize the foreign trade system and to make it more transparent, and an agenda of bilateral and multilateral negotiations has been reactivated.

The liberalization process has been based on two tariff reforms: one gradually implemented over the past decade since the beginning of the 1990s; and the reform of 2001 which, in contrast, lowered tariffs both substantially and immediately. The former aimed to improve the country's competitiveness and its insertion in the world economy by reducing the amount and the spread of its tariffs, which were brought down to between 5% and 35% from their previous level of over 200%. The lowering of these tariffs was offset by widening the tax base, raising the tax on transactions involving industrial goods and services (ITBIS) from 6% to 8%, and modifying income tax rates, among other measures.

The latest tariff reform, enshrined in Law 146-00 of the year 2000, aims to make the country's tax policy adhere more closely to international standards, the standards of its trading partners, and multilateral norms. The new tariff structure consists of eight tariffs that range from 0% to 40%, with a simple average tariff of 8.64% and a weighted average tariff of 9.33% (see Table 1). These rates are applied to the universe of 6,695 tariff subheadings of the Harmonized System, which was adopted as part of these tariff reforms.

Table 1

	Dominican Republic Tariff Structure, 2001

	Tariff rate
	Tariff lines

	
	#
	% total
	% accumulated

	0%
	1,420
	21.2%
	21.2%

	3%
	2,500
	37.3%
	58.6%

	8%
	688
	10.3%
	68.8%

	14%
	407
	6.1%
	74.9%

	20%
	1,645
	24.6%
	99.5%

	25%
	19
	0.3%
	99.8%

	40%
	16
	0.2%
	100-0%

Source: General Directorate of Customs

a) Economic and commercial performance

The international insertion of the Dominican Republic has witnessed considerable changes in the past 20 years. There was a notable increase in exports of clothing and electronic goods produced in the industrial free zones, seconded by an increase in agricultural, manufacturing and ferronickel exports, thereby reducing the burden on the export structure. In the services sector, the remarkable expansion of tourism has quadrupled its participation in goods and services exports over the past 20 years to thus consolidate the country's transition from an export economy exporting primary goods, mainly sugar, coffee, and tobacco, to an economy based on tourism services and the transformation of semi-processed goods with the intensive use of skilled labor.

After a pattern of ups and downs in the early 1990s, the economy of the Dominican Republic became highly dynamic around the middle of the decade. Boosted by the performance of the foreign trade sector, the economy as a whole recorded an average annual growth of 6.5% in the period 1996-2002, the highest in Latin America and the Caribbean. In the period 2001-2003, the fall in external demand (mainly from the United States) and the rise in international oil prices have posed challenges which the country's economic policy has, however, managed to face, and acceptable growth levels above average figures in Latin America have thus been maintained: 2.7% in 2001, and 4% in 2002 (See Graph 1).

The main export sectors affected by the slowdown of the world economy have been the free zones and tourism, which has brought about a reduction in foreign exchange flows, employment, and revenues. Exports from the free zones, which account for 85% of the country's total exports, fell 6.1% in 2001 after having recorded annual growth rates of 10.5% during the period 1996-2000. Tourism, the main indicator of the services sector, after having enjoyed an annual growth rate of 8.6% in 1996-2000, recorded a drop for the first time in 30 years (6%) in 2001. Ferronickel, tobacco, and coffee exports have also fallen as a result of the same factors. Only sugar and cacao have recorded increases due to rising international prices. (See Graphs 2 and 3)
Graph 1

[image: image2]
Source: ECLAC, Statistical Yearbook for Latin America and the Caribbean 2002.

Graph 2

[image: image3]
Source: ECLAC, based on figures supplied by the Central Bank of the Dominican Republic.

The Dominican economy has a strong tendency to import: its imports grew 13.4% during the period 1996-2000, yet this trend was reversed in 2001, when imports fell 7% due to a slowdown in production sector activity and decreased in oil imports. Imports from free zones fell by 7% in 2001 and 0.3% in 2002.
The fiscal reforms and modifications of 2001 have generated positive dividends: tax revenues increased 11.7% in real terms due to an effective combination of tariff reduction measures offset by adjustments in other taxes, such as the ITBIS, which was raised from 8% to 12%.

Graph 3

[image: image4]
Source: ECLAC, based on figures supplied by the Central Bank of the Dominican Republic.

b) Trade policy and export promotion

Over 80% of the Dominican Republic's foreign trade has been concentrated on the United States market due to the close commercial ties between the two countries, which have been strengthened through unilateral economic cooperation instruments, such as the Caribbean Basin Initiative (CBI). In the period 1980-1985, the Dominican Republic's exports to the United States accounted for 64.4% of the country's total exports, and this percentage rose to 86.5% in 2001. Imports from the United States to the Dominican Republic as a share of total imports have grown at a similar rate, from 39.6% in 1980-1985 to 59.4% in 2001, gradually displacing Latin American imports, which had accounted for 39.8% and then gradually fallen to only 22% of the Dominican Republic's total imports. (See Graphs 4 and 5)
Increased trade relations with the United States have reduced the share of the Dominican Republic's other trading partners in its foreign trade. For example, Europe and Central Asia accounted for 23.6% of total trade in the period 1980-1985, but fell to a level of only 8% in 2001. The pattern was similar in the case of Latin America and the Caribbean, whose share in Dominican trade fell from 7.7% to 3.1% of total trade over the same period.

Graph 4

[image: image5]
Imports have not followed the same trend in the case of Europe and Central Asia, as alternative supply markets have been developed. Imports experienced a consequent decrease of 1.6 percentage points, from 11.2% to 9.6% from 1980-1985 to 2001.

Graph 5

[image: image6]
At the regional level, apart from the United States and Canada, the Dominican Republic's main trading partner for exports since the period 1986-1990 has been the Caribbean, outside CARICOM. Its share in total Dominican exports has risen from 31% in that period to 43.2% in 2001. Exports to the Andean Community have fallen to 6.1%, while imports have maintained their share of close to 50% in the period 1980-2001, and accounted for 45.6% of the Dominican Republic’s total imports in 2002. (See Graphs 6 and 7)
Graph 6

[image: image7]
Close to 80% of the Dominican Republic's total imports are produced in the United States, yet exports from the Dominican Republic to the United States accounts for barely 0.37% of the United States' total imports. In 2001, some ten products accounted for 61.9% of Dominican exports to the U.S., mostly textile items such as suits, shirts and sweaters, which have had a waning market share in the United States. Next in importance are medical instruments, cigars, jewelry and electrical devices, which represented 8.39, 4.52, 4.12, and 3.98% of total exports to the United States, respectively, the country's main rivals being Mexico, Hong Kong, and Honduras.

In hemispheric terms, however, the Dominican Republic is the United States' fifth largest trading partner in Latin America, after Mexico, Brazil, Colombia, and Venezuela. Among the beneficiaries of the Caribbean Basin Initiative, the Dominican Republic is the leading exporter of cigars, jewelry items and sugar, and the second largest exporter of clothing and textiles, which account for 23% of total exports to the United States.

Graph 7

[image: image8]
The dynamic nature of Dominican exports in the past decade has been boosted by a comprehensive development policy in which both the public and the private sector participate. The Duty-Free Zone Law of 1990 has been a key tool in this process, with its support for companies installed in a specific geographical area and operating under the special customs and tax controls established by this law (See Map 1). En estas zonas se permite la instalación de empresas que destinen su producción o servicios hacia el mercado externo. Companies whose production or services are destined for the external market may be set up in these zones, and thus benefit from tax and tariff exemptions and obtain preferential loans under the Financing Program for Industrial Companies in Duty-Free Zones.

Map 1

Dominican Republic: Location of Duty-Free Export Zones
[image: image9.jpg]Republica Dominicana

JWANT
.

UBICACION DE LAS
ZONAS FRANCAS
DE EXPORTACION

The Dominican Republic currently has 52 duty-free zone parks with a total of close to 525 companies that employ over 190,000 people. These companies are mainly involved in the production of textiles, followed by the manufacture of footwear, jewelry, assembly of electronic components, medical products, tobacco processing, and telecommunications, among others.

The State Secretariat for Foreign Affairs (SEREX) is the entity responsible for formulating trade policy, together with the Presidency of the Republic and through the participation of entities such as the Central Bank, the State Secretariat for Trade and Industry (SEIC), the State Secretariat for Agriculture, the Technical Secretariat of the Presidency, and the State Secretariat for Finances. The Dominican Republic Export and Investment Center (CEI-RD) and the National Council of Duty-Free Export Zones (CNZFE) participate in the implementation of trade policy (Diagram 1).

In the farming sector, the State Secretariat for Agriculture is responsible for establishing the sector's internal policy and its foreign trade policy, as well as for studying the possibilities of exporting agricultural goods and substituting agricultural imports. The National Council on Agriculture is the main advisory body to the government in the formulation of policy for the development of agriculture and livestock breeding and for sustainable development.

As far as the implementation of trade policy is concerned, CEI-RD
 promotes Dominican exports through conferences, seminars, trade information, and market studies; and administers duty drawback and compensation systems in cooperation with other customs agencies.This Center is financed by both the State and the income derived from the services it provides to exporters.

The CNZFE is responsible for assessing free-zone trade policy, promoting development and making recommendations to the government, as well as assessing and approving the initial requests submitted by companies interested in setting themselves up in the free zones. This Council consists of an Executive Board and six departments: Assessment, Textiles, Trade Statistics and Information, Computing, Administration and Promotion, and International Affairs.

Some examples of export facilitation mechanisms are as follows: the Single Form for Exports and the creation of an Integrated System with a One-Stop Window for Foreign Trade in 1998; the duty drawback program for businesses established outside duty-free zones; the Small and Medium-Sized Enterprises Assistance Program (PYMEX); and technical and financial assistance of other governmental and private institutions, such as the Program to Support of Micro, Small and Medium-Sized Enterprises (Consejo Nacional de Apoyo a la Micro, Pequeña y Mediana Empresa (PROMIPYME) and its related program, Export Promotion for Small and Medium-Sized Enterprises (Promoción de Exportaciones para las Pequeñas y Medianas Empresas (PROEXPYME), which aim to support the development of the export process and the internationalization of Dominican enterprises; and database access programs for identifying trade opportunities, such as the TRADEPOINT Santo Domingo Program.

B) Market access

The structural reforms made to the foreign trade sector as of 1990 included the suspension of duties on agricultural exports, the removal of all restrictions on foreign sales, the elimination of the regulations on licenses, tariffs and permits, the modification of the tariff structure (to incorporate the 0% tariff), the elimination of non-tariff barriers to agricultural imports, the extension of the benefits granted to the textiles and clothing industries, and the implementation of a one-stop portal for processing exports in 1999.

Due to the fiscal and external imbalances experienced in the economy at the end of the 1990s, tax and tariff reforms were enacted and implemented in January 2001. These modified the import tariff scheme, and the tariff structure was reduced to five stages. Current tariff levels stand at 0, 3, 8, 14, 15, 20, 25 and 40 %. The new import valuation system was also introduced.
 Currently, 908 tariff lines enter the country under tariff exemption schemes
 (13.5% of all tariff lines). The Dominican Republic offers tariff exemptions to most imports from the Central American Common Market (MCCA) and CARICOM. Import prohibitions are applied equally to all the Dominican Republic's trading partners.

The zero tariff applies mainly to inputs, equipment, and machines used in agricultural production, while the 3%, 8%, and 14% tariffs are applied to other raw materials and inputs, machinery, and equipment, as well as to some final goods. The 20% tariff is applied to final manufactured goods, while the 25% and 40% tariffs are reserved for agricultural goods, some of which are subject to non-tariff restrictions.

The country grants 'no less favorable' treatment to all its trading partners, and the average of these tariffs is 8.6%. An average tariff of 12.9% is applied to agricultural imports, and 7.9% to non-agricultural imports. Tariff collections represented 12.56% of total fiscal revenues in 2001, and 68.58% of these collections corresponded to goods subject to a 20% tariff (see Graph 2).

As far as sanitary and phytosanitary measures are concerned, the Dominican Republic only requires import permits for agricultural products. These permits are issued by the State Secretariat for Agriculture free of charge. In this respect, the country has signed mutual recognition agreements with Canada, Chile, Cuba, and Haiti. The State Secretariats of Agriculture and Public Health are responsible for matters pertaining to sanitary and phytosanitary measures. Specifically, the State Secretariat for Public Health and Welfare is responsible for all matters related to processed food, while the State Secretariat for Agriculture is responsible for matters related to unprocessed food, animal health, and plant health.

Table 2

	Dominican Republic: imports and tariff revenues by tariff rate, 2001

	
	
	Value of Imports1
	Tariff Revenues
	
	
	

	Rate
	No. Tariff Lines
	USD millions
	% total
	USD millions
	% total
	Tariff Revenues (% of fiscal revenues)
	Tariff Revenues plus C.C.2
	Tariff Revenues plus C.C.2 (% of fiscal revenues)

	0%
	908
	838.1
	18.2%
	-
	0.2%
	0.0%
	18.3%
	1.0%

	3%
	2,778
	1,489.6
	32.4%
	0.8
	10.7%
	1.3%
	32.0%
	2.4%

	8%
	746
	444.9
	9.7%
	45.8
	7.9%
	1.0%
	9.6%
	1.3%

	14%
	445
	334.0
	7.3%
	33.8
	11.0%
	1.4%
	7.2%
	1.6%

	15%
	2
	-
	0.0%
	47.1
	0.0%
	0.0%
	0.0%
	0.0%

	20%
	1,796
	1,465.8
	31.9%
	0.0
	68.9%
	8.6%
	32.3%
	10.8%

	25%
	24
	22.3
	0.5%
	294.2
	1.3%
	0.2%
	0.5%
	0.2%

	40%
	25
	4.5
	0.1%
	5.6
	0.4%
	0.1%
	0.1%
	0.1%

	
	
	
	
	
	
	
	
	

	Total
	6,724
	4,599.2
	100.0%
	427.2
	100.0%
	12.56%
	100.0%
	17.3%

Source: General Directorate of Customs and the Central Bank of the Dominican Republic.

1. National non-petroleum imports

2. C.C.: Exchange commission, equivalent to 4.75% of the f.o.b. value of imports.

With respect to standards and quality, the National Commission on Quality Systems is responsible for drafting, adopting, and monitoring technical norms and regulations. This commission consists of representatives of the government, the private sector and consumer associations. The General Directorate on Standards and Quality Systems (DIGENOR) is responsible for implementing the Commission's decisions and ensuring that all products, whether national or imported, fulfill the country's technical requirements.

C) Foreign investment

The policy to attract foreign direct investment (FDI) is an important aspect of the country's international insertion strategy. In 1995, a new law was passed allowing foreign capital access to previously restricted sectors, granting national treatment to foreign investors, and eliminating restrictions on the remittances of capital and profits. This opening of the national economy, together with highly favorable investment conditions in the country (macroeconomic stability, high levels of economic growth, favorable expectations, skilled labor, competitive wages), resulted in an upsurge in direct investment flows, which reached an accumulated volume of $5.788 million in the period 1995-2002 (See Graph 8).

Graph 8

[image: image10]
Source: ECLAC, based on figures supplied by the International Monetary Fund and national entities.

a/ Preliminary, b/ Estimated

The new telecommunications regulations (Law 153-98, of 1998) and electricity regulations (Law 125-01, of 2001), together with the General Law to Reform State-Owned Enterprises of 1997, have made the country an even more attractive investment prospect, and these sectors have become the focal points for FDI, together with the duty-free zones and tourism. The laws on Duty-Free Trade Areas (Law 8-90, of 1990), Industrial Property (Law 20-0095, of 2000), and the Promotion of Tourism Development (Law 158-01) comprise the legal framework that regulates and protects investments in the country.

The Dominican Republic Export and Investment Center (CEI-RD) is the official institution responsible for promoting both national and foreign investment in the Dominican Republic through the organization of, and participation in, national and international events; the hosting of private and foreign government missions; participation in, and the preparation of, seminars and conferences; the compilation and publication of material on investment opportunities; and the provision of legal advice to national and foreign investors.

The Dominican Republic has signed bilateral agreements on investment with Argentina, Chile, the members of the Caribbean Community, the members of the Central American Common Market, China, Cuba, Ecuador, Finland, and Spain. Agreements on investment are under negotiation with Canada, Colombia, Denmark, France, Germany, Israel, Italy, Korea, Morocco, the Netherlands, Norway, Panama, Peru, Sweden, Switzerland, the United Kingdom, and the United States.

At the multilateral level, the Dominican Republic is a member of the Multilateral Investment Guarantee Agency (MIGA) and the Overseas Private Investment Corporation. It has signed the Convention on the Settlement of Investment Disputes between States and Nationals of other States, as well as the Inter-American Convention on International Commercial Arbitration. It also ratified the Convention on the Recognition and Enforcement of Foreign Arbitral Awards.

D) Intellectual property

The main laws to protect intellectual property in the Dominican Republic are: the law on Industrial Property and its Regulations, of August 2000, and the Law on Copyright and Related Rights, of 2000 (No. 65-00) and its Regulations of 2001 (No. 362.01). This is one of the most complete and up-to-date bodies of legislation on this subject in Latin America.

The institutions responsible for ensuring compliance with these laws are: the National Commission for the Protection of Intellectual Property Rights, which is responsible for coordinating national policy against violations of intellectual property laws with various public institutions; the National Industrial Property Office (ONAPI) which is in charge of granting such rights; and the National Copyright Office (ONDA). Created in 2000, the ONAPI is part of the SEIC and is technically independent and has its own capital. It is responsible for granting, maintaining, and monitoring invention patents and patents for utility models.

The National Copyright Office (ONDA) was created in 1993 to protect copyright at the national and international level, to settle conflicts between associations of authors, to supervise and maintain the National Copyright Register, and to raise the population's awareness so as to prevent infringements of the law. This office is part of the State Secretariat for Culture and fulfills registration, monitoring, and educational functions.

At the multilateral level, the Dominican Republic submitted its legislation to the WTO in June 2001 for review by the other members of the Council on Trade-Related Intellectual Property Rights (TRIPS).

E) Telecommunications

The General Law on Telecommunications, 153-98, is a modern regulatory framework. The entry into force of this law increased investment in the telecommunications sector and created new businesses. The telecommunications law places the Dominican Republic among those countries with the most modern legislation in the Hemisphere. The Dominican Telecommunications Institute (INDOTEL) is responsible for enforcing this law.

The main function of the Dominican Telecommunications Institute (INDOTEL) is to promote the development of telecommunications and defend and enforce the rights of telecommunications users and suppliers by formulating general regulations and specific standards. As a regulatory body, INDOTEL issues, expands, and revokes concessions and licenses for telecommunications services, and manages and administers the orbit/spectrum resources and the use of the radioelectric spectrum, among other functions. INDOTEL also finances telecommunications projects in low-income regions through the Telecommunications Development Fund (TDF).

F) Government Procurement

The legal framework that regulates government procurement consists of the following laws: Law No. Law No. 295 on Government Procurement of 1966, which stipulates that public contracting must be carried out through public bidding processes and which gives preference to Dominican suppliers; Law No. 105 of 1967, which makes all contracts for engineering and architectural projects worth over DOP 10,000.00 subject to competitive bidding processes; Law No. 322 of 1981 and its Regulation No. 578, which establishes that a foreign juridical or natural person must be associated with a Dominican company or mixed-capital enterprise in order to participate in competitive bids, contract awardings or any other kind of allocation process and in order to be contracted by the Dominican State; and the Regulations on the Purchase and Contracting of the Goods and Services of Public Administration of July 1998.

In order to fulfill transparency requirements, invitations to tender are published in domestic and foreign newspapers, where they must appear for at least three days. The deadline to submit tenders is a minimum of 15 working days following the final date of publication. The tenderers must have access to all technical studies prepared for the tender.

G) Competitiveness Strategy

Despite the levels of economic growth experienced in the Dominican Republic during the 1990s, recent international events have had considerable impact on the country’s economic performance. Two of the main economic sectors, tourism and duty-free zones, have been affected by the worldwide economic slowdown. In the United States, in particular, the economic decline was exacerbated by the events of September 11, the changes in the global production structure and in international competitiveness, and rising energy costs.

As tourism and duty-free zones are the main sources of revenue, the economic slowdown that began in 2001 has put pressure on the balance of payments by increasing the deficit in the current account balance to 36% in the 1999-2001 period. Together with the low productivity of the agricultural and manufacturing sector, this problem has been the driving force behind the development of the Dominican competitiveness strategy, which is expected to ensure economic stability in the future.

The competitiveness strategy is based on three objectives: 1) leverage those sectors that currently generate a higher proportion of revenues; in this case, opportunities to stabilize and increase revenues in tourism and duty-free zones must be identified; 2) develop revenue-generating capacity in sectors with such potential, i.e., manufacturing and agriculture; and 3) identify other sectors/opportunities that may contribute to increasing revenues over the long term.

The strategies to be implemented to fulfill the first objective include developing proposals with higher added value in the tourism sector, moving towards products with greater added value, and preparing to incorporate duty-free zones into the general economy, in the case of duty-free zones. Structural changes will be made in the manufacturing and agriculture sectors, such as import/export processes and the financing system, as well as the integration of the manufacturing sector into the duty-free zones. Finally, opportunities will be created for non-traditional sectors and different economic actors will be brought together to implement a systematic action plan (Secretariats of State, the business community, multilateral organizations, associations, trade unions and the general public) that includes support activities such as regulation and infrastructure.

The President will be responsible for guaranteeing the participants’ commitment, while the CNNC will be in charge of facilitating the development process and the implementation of sectoral strategies within the national competitiveness program, with the support of the Regulatory Action and Infrastructure Committee.

The legal framework that regulates competition policy in the Dominican Republic is set forth in Article 8 of the 1994 Constitution, which protects free enterprise and prohibits monopolies from being established by private companies; in articles 419 and 420 of the Penal Code; in Law No. 13 on Consumer Protection; and in Law No. 770. 770.

H) Civil Society

Dominican civil society is brought together in the Civil Society Consultative Council (CCSC), which is part of the National Trade Negotiations Commission (CNNC). Established through Decree No. 74-97, for the purpose of providing greater transparency and allowing participation in the international negotiations in which the Dominican Republic participates, the function of the Council is to advise the Dominican government on trade agreement negotiations; to assist in ensuring compliance with the agreements, and to provide input and advice regarding the development of the country's trade policy.

The CCSC is composed of the Association of Industries of the Dominican Republic (AIRD), which facilitates the liberalization of trade in goods; the Association of Landowners and Farmers of the Dominican Republic, which facilitates safeguards, subsidies, antidumping and countervailing duties; the Chamber of Commerce and Production of Santo Domingo, which facilitates competition policies and government procurement; Dominicana de Inversiones y Exportaciones (DOMINEX), which promotes and protects foreign investment; the Dominican Association of Exporters (ADOEXPO), which coordinates policies, trade promotion and technical assistance; the Dominican Agricultural-Business Board (JAD), which facilitates phytozoosanitary measures; the Economic Research Center of the Caribbean (CIECA), which coordinates information; the Dominican Metallurgical Complex (METALDOM), environmental issues; as well as the National Private Enterprise Council, the Association of Commercial Banks, the

Dominican Association of Duty-Free Zones, the Dominican Association of Intellectual Property, and the Institutionality and Justice Foundation (FINJUS).

Chapter 2. Trade Agreements and Negotiations

The Dominican Republic's international insertion strategy is being implemented through three basic trade agendas. The bilateral agenda includes negotiations with CARICOM and Central America, as well as total or partial free trade agreement negotiation processes, which currently involve Canada, Panama, Venezuela, Cuba, and Haiti. The multilateral agenda includes negotiations in the WTO, the FTAA, and the Association Agreement with the European Union, known as the Cotonou Agreement. The preferential trade agenda also raises the possibility of benefiting from preferential trade schemes in order to enter the markets of developed countries such as the United States and members of the European Union.

The improvement of the Dominican Republic's international insertion is a fundamental part of the country's development objectives. The policy to promote this insertion is being actively implemented and consists of three main phases:

· trade negotiations, which cover the negotiation of new agreements and the improvement of existing ones, responsibility for which is borne by the National Trade Negotiations Commission (CNNC), led by SEREX.

· the administration of the agreements, headed by State Secretariat for Trade and Industry (SEIC), which refers mainly to the implementation process and the solving of problems arising from the application of agreements already in effect; in other words, the access problems nationals encounter regarding entry to the markets of signatory countries or those encountered by the latter regarding entry into the Dominican market; and finally,

· the exploitation of the agreements, which is the responsibility of the Dominican Republic Export and Investment Center (CEI-RD). The CEI-RD must provide the necessary information so that Dominican businesses can successfully insert themselves into foreign markets.

The National Trade Negotiations Commission (CNNC), which was created in 1997 through Decree No. 74-97 as part of the State Secretariat for Foreign Affairs, is the entity responsible for handling the Dominican Republic's bilateral and multilateral trade negotiations. The Civil Society Consultative Council (CCSC) was created through the same Decree, with a view to guaranteeing the greatest possible transparency through the participation of companies, business associations, academic bodies, and non-government organizations.

The CNNC comprises thirteen government agencies: the State Secretariat for Foreign Affairs, which heads the CNNC, and the State Secretariats for Agriculture, Industry and Trade, Finance, Environment, Labor and Tourism; as well as the Technical Secretariat of the Presidency, the Central Bank of the Dominican Republic, the Export and Investment Center of the Dominican Republic, the Office of the Legal Council to the Executive, the General Directorate of Customs, and the National Office for the European Development Fund (see Diagram 1). The CCSC, for its part, comprises thirteen civil society entities, including the Association of Industries of the Dominican Republic, the Dominican Association of Exporters, the Chamber of Commerce and Production of Santo Domingo and the Dominican Agribusiness Board, among others.

The administration of the trade agreements is handled by the State Secretariat for Trade and Industry, through the Division of Foreign Trade and Trade Agreements. The SEIC is supported by the State Secretariats of Foreign Affairs and Finances and the Technical Secretariat of the Presidency, as well as by other public entities (see Diagram2).

A) Bilateral negotiations

The Free Trade Agreement between CARICOM and the Dominican Republic was signed in August 1998 by thirteen countries of the Caribbean Community and the Dominican Republic. It was ratified in January 2000 by the Dominican Congress and came into effect in December 2001 in Barbados, Jamaica, Trinidad and Tobago, and the Dominican Republic.

This Agreement provides for free market access, the elimination of non-tariff barriers to trade, the establishment of rules of origin, the harmonization of sanitary and phytosanitary measures, the progressive liberalization of trade in services, the liberalization of capital flows among the parties, and the protection and promotion of investments, among others.

Under this Agreement, the Dominican Republic, Barbados Guyana, Jamaica, Suriname, and Trinidad and Tobago committed to gradually eliminating duties through to the year 2004. The smaller countries of the Eastern Caribbean and Belize obtained access to a tariff-exemption system. The Dominican Republic participates in CARICOM with observer status.

The Free Trade Agreement between Central America and the Dominican Republic was signed in April 1998 by five Central American countries and the Dominican Republic. It came into effect in El Salvador and Guatemala in October 2001, in Honduras in December 2001, in Costa Rica in March 2002, and in Nicaragua in September 2002.

Under this Agreement, the parties undertake to guarantee access to their respective markets through the total elimination of customs tariffs for originating goods. This Agreement has eliminated most tariffs, except for those applied to some products for which a mutual reduction scheme that functions in stages until 2004 was agreed to; those applied to the goods subject to a 15% tariff, and those applied to the goods totally excluded from the liberalization scheme.

Total or Partial Free Trade Agreements

The Dominican Republic is engaging in talks regarding a possible bilateral free trade agreement with Canada. In 2002, technical meetings for the negotiation of a partial free trade agreement were started with Venezuela; and a technical and economic cooperation agreement has been signed with Cuba. Contacts have also been made with Haiti for the negotiation of a partial free trade agreement.

Panama and the Dominican Republic signed a Partial Trade Agreement on 17 February 2002, which will enter into force 45 days after the last notification and have a duration of 10 years. Through this agreement, both countries undertake to open up their trade in 204 products, of which 17 correspond to duty-free zones.

In 2004, the Dominican Republic concluded the negotiations for the Free Trade Agreement with the United States, which includes it as part of the Free Trade Agreement between Central America and the United States (CAFTA). The Agreement needs to be ratified by the congress of each countries, and a series of needs linked to the negotiation process and the implementation of and transition to free trade were identified. Through Executive Decree No. 864-03, the State Secretariat for Industry and Trade was designated to serve as the institution responsible for conducting the negotiations for a Free Trade Agreement with the United States, with support of the State Secretariat for Foreign Affairs, through the National Trade Negotiations Commission.
B) Multilateral negotiations

World Trade Organization The Dominican Republic joined GATT in 1950 and the WTO in March 1995. It participated actively in the negotiations on the following: telecommunications, to ratify the IV Protocol of the GATS regarding telecommunications; services, in which it assumed commitments in 7 of the 12 GATS categories; and in the area of financial services. It has also participated in projects and seminars on WTO-related issues.

Free Trade Area of the Americas The Dominican Republic plays an active role in the FTAA negotiations. It is currently assessing and improving offers in the area of market access. The Dominican Republic considers the FTAA to be an opportunity to achieve growth objectives, improve the employment situation and income distribution, and to boost production activities through the creation of exportable goods and access to better technologies and specialized inputs.

Association of Caribbean States (ACS). The ACS, created in July 1994, consists of 24 independent states and 11 dependent territories functioning as associated members, plus one observer. The ACS began operations in 1995. As a member of the Association, the Dominican Republic works to promote understanding and the convergence of positions in areas of common interest in the main negotiation processes underway, namely the WTO and the FTAA.
C) Preferential trade schemes

The preferential trade mechanisms enjoyed by the Dominican Republic have been set up through both negotiations and unilateral initiatives undertaken by trading partners such as the United States and the European Union, and have enabled the country to diversify its foreign trade, especially its purchases, by incorporating new countries in its commercial transactions. These schemes are summarized below:

The Cotonou Agreement Although the Dominican Republic requested its inclusion in the Lomé Convention I in 1984 and 1987, it was not until 1988 that negotiations began for this purpose The Lomé Convention is a cooperation agreement whose origins date back to the incorporation papers of what is today the European Union (EU). These contained provisions favoring the former European territories in Africa, the Caribbean, and the Pacific that comprised the African, Caribbean and Pacific Group of States (the ACP Group). The first cooperation agreement between this Group and the European Union was signed in Lomé, Togo, in 1975, and several agreements followed.

The Cotonou Agreement follows the Lomé Convention of 1975 and aims to reduce poverty through political dialogue, development aid, and increased economic and commercial cooperation. The agreement grants preferential access to the European Union for some agricultural products, textiles, and electronic components.

The ACP group and the European Union are currently establishing a timetable for the progressive elimination of barriers to trade. The Dominican Republic has been participating in these negotiations at the same time as it has been chairing the ACP Group in Geneva that coordinates the Cotonou negotiations' adherence to WTO principles

Generalized System of Preferences (GSP) The Dominican Republic benefits from preferential access to the markets of Australia, Bulgaria, Canada, the Czech Republic, the European Union, Hungary, Japan, Norway, New Zealand, Poland, Slovakia, Russia, Switzerland, and the United States through the GSP. Under this scheme, developed countries allow certain quantities of products from developing countries into their markets subject to partial or total reductions of customs duties.

Caribbean Basin Initiative (CBI). As in the GSP, the Dominican Republic benefits from non-reciprocal preferential access to the United States market through the CBI, which was signed in 1983 by 27 developing countries from Central America and the Caribbean, and the United States. The benefits are applied generally to all products, although certain products are excluded from duty-free entry.

Caribbean Basin Trade Partnership Agreement (CBTPA). This is the increase of the CBI trade preferences to similar levels as those obtained by Mexico under the North America Free Trade Agreement (NAFTA).

Chapter 3. Cooperation for Improving Trade

The Dominican Republic has received support from international cooperation donors to facilitate the pursuit of its objectives in trade-related matters. The more recent cooperation programs, projects, and initiatives undertaken are summed up in this chapter. These include projects that have been recently concluded, as well as those under negotiation. The origins of the resources are also given.

The State Secretariat for Foreign Affairs, as the coordinating entity of the National Trade Negotiations Commission (CNNC), has been working with several agencies and governments through points of contact and similarities identified among some of the projects and programs they implement.

A working relationship has been established with the United States Agency for International Development (USAID) through the Competitiveness Project, which is being led by the Chemonics International Strategy Center. A technical cooperation project has been drawn up that includes information-gathering activities on the needs of the negotiating team, aspects of strategy, training, promotion and dissemination through events.

Among these activities, technical assistance needs have already been defined, and a training program with three intensive trade negotiations courses on negotiating techniques, market access, and methods to analyze the impact of the negotiations, was organized. These courses were held in March, September, and December 2002, in coordination with Florida International University, by adapting the courses offered by the university to the particular characteristics of the Dominican Republic and its negotiating team, but using similar programs and the same speakers.

With the support of the Inter-American Development Bank (IDB), implementation of the “Comparative Advantages Development Program” began in 2003 under the SEIC. This Project is part of strategy for the Dominican Republic that was approved by the IDB in July 2001 for the 2001-2003 period. The objectives of this strategy are as follows: i) resolve persistent macroeconomic and financial problems; ii) improve public finances with a view to generating the revenues and savings required to improve the provision of social services and contribute to overcoming poverty; iii) removing the bottlenecks that hamper the performance of the productive sectors; iv) increase the capacity to protect the environment and to prevent, mitigate and respond to natural threats; and v) expand the capacity of administrative and political institutions to meet the demands of society.

The Comparative Advantages Development Program, reflected in the third element of this strategy, aims to improve the competitiveness of Dominican enterprises in international markets through the following four components: 1) institutional strengthening and competitiveness strategy; 2) formation of clusters and specialized technical assistance through the development of a methodology to identify, design and monitor clusters; 3) establishment of a competitiveness fund as a flexible and rapid-response tool to meet the needs that may arise in the implementation of the National Competitiveness Program; and 4) evaluation and monitoring to ensure the effectiveness of the project and integrate the lessons learned during its execution.

A request was made to the European Union for access to the project designed for ACP countries called “Creation of Capacities for the Integration of the ACP Countries into the Multilateral Trade System”, in support of the multilateral negotiations underway in the WTO. This request has already been approved and makes provisions for two studies: one on the compatibility of Dominican trade policy with economic integration processes within the ACP Group (CARICOM), and the other on the economic-fiscal consequences of granting reciprocal commercial treatment to the European Union.

Another request was made, under the framework of the same project, to hold a regional seminar in the Dominican Republic aimed at assessing the results and commitments of the WTO Ministerial Trade Conference held in Doha, Qatar, and the implications for the countries of Central America and the Caribbean. This seminar was held in July 2002.
GTZ International Services, a division of the German Technical Cooperation Department (GTZ), has announced the creation of a support unit for the Dominican Republic's trade negotiations under the auspices and with the collaboration of the Ibero-American University (UNIBE) and the SEMPER foundation.

The objective of this unit is to provide assistance for national impact studies, the training of the negotiating team, and the dissemination of information on the commercial integration process. The aforementioned entities have signed an agreement with SEREX for this purpose.

In addition to the projects and programs described above, Table 3 summarizes a set of initiatives for projects presented by the Dominican Republic in the FTAA Consultative Group on Smaller Economies, as well as the current status of the cooperation received in this respect. The full description of the project profiles may be found in Annex II.

Table 3
Dominican Republic: Summary Chart of Project Profiles
	Classification
	Country/ Group of Countries
	Title
	Objectives
	Components
	Expected Results
	Status of Cooperation
	 Immediate Attention (Yes/No)

	Market Access

	FTAA.sme/inf/80/Rev. 1
	 Dominican Republic
	Strengthening of institutional and operational aspects of the Foreign Trade and Treaty Management Directorate of the State Secretariat for Industry and Commerce (SEIC)
	- To strengthen the capacity of Directorate staff to conduct studies and establish trade rules
	- Specialized technical assistance

- Financial resources

- Training courses and internships

	- Directorate efficiency

- Implementation of trade agreement mechanisms

- Increased availability of information
	U.S. Government activities in this area include:

Strategic analysis and planning and general awareness training on trade-related issues, compliance with trade agreements and the FTAA process.

At least two training courses were given to assist public and private sector officials in identifying areas for financial, trade, and investment policy reform.

The U.S. Agency for International Development (USAID)-funded Competitiveness Strategy Center, opened in 2001, increased interaction among public and private-sector individuals, and changed mindsets regarding the role of competitiveness in today’s global economy.

USAID helped forge new business alliances and public/private/community partnerships in four regions of the country to develop strategic plans, identify clusters of complementary industries, identify trade and investment policies to improve competitiveness in global markets, create jobs, and reduce poverty.
	Yes

	FTAA.sme/inf/127/Rev.1
	 Dominican Republic
	Diagnosis of exportable supply
	- To ensure macroeconomic stability through the presentation of the national exportable supply in each productive sector
	- Analysis of different production sectors
	
	
	Yes

	FTAA.sme/inf/130

	 Dominican Republic
	Trade intelligence unit
	- To identify commercialization opportunities for domestic products in the global market through market studies and penetration strategies

- To provide technical support to the negotiating team
	- Market studies

- Advice and technical assistance

- Financial resources

- Database
	- Reach of Dominican products in the expanded global market

- Training and advice for the negotiating team
	
	Yes

	FTAA.sme/inf/129
	 Dominican Republic
	Training on identification of technical barriers to trade
	- To identify non-tariff barriers in the form of procedures, regulations, and rules that hinder, restrict, and obstruct free trade, especially not having a scientific basis
	- Specialized technical assistance

- Training

- Strategic planning and analysis
	- Improving the market access of export products
	
	Yes

	FTAA.sme/inf/128
	 Dominican Republic
	Advice on rules harmonization (mutual recognition agreements)

	- To identify non-tariff barriers in the form of procedures, regulations, and rules that hinder, restrict, and obstruct free trade, especially not having a scientific basis
	- Specialized technical assistance

- Training
	- Improving the market access of export products

- Simplification of bureaucratic requirements

-Catalogue of updated rules
	
	Yes

	FTAA.sme/inf/131
	 Dominican Republic
	Impact study: costs/benefits of exporting Dominican products to the countries of Central America
	- To study the domestic and foreign markets of priority products

- To identify opportunities for products

- To evaluate transportation costs

- To establish direct contact with importers, exporters, and producers
	Financial resources:

USD 74,842.21

	- Providing the National Competitiveness Board with all the necessary details for Dominican companies to successfully market their products.
	
	Yes

	
	Dominican Republic
	Pilot Project on Technical Training on Exporting
	- Improve the productivity of domestic producers
	- Training for the public and private sectors
	Trained labor force and producers
	
	

	
	Dominican Republic
	Quality assurance training
	- Export world- class products
	- Courses and seminars

- Training for professionals
	- Increased quality of exports
	
	

	
	Dominican Republic
	Dissemination of technology
	- Improve Dominican producers’ access to technology
	- Set up a technology dissemination center for the dissemination of technology
- Establish virtual technology centers
	Enhanced access to technology
	
	

	
	Dominican Republic
	Improve quality of Dominican exports
	Export world-class products
	· Set up a national accreditation authority
· Strengthening of DIGENOR

· Quality assurance training
	- Higher-quality export products
	
	

	
	Dominican Republic
	Impact study on trade liberalization.

Textiles and Apparel.
	- Learn about the realities faced by textile exporters in light of the Chinese manufacturing industry
	
	Quantification of the sector in the impact study
	
	

	
	
	Reengineering and modernization of customs procedures in the Dominican Republic
	Amendment to Law 3489 and its modifications in an effort to update the law;
 Gathering of information, critical analysis, and redesigning of all operating of customs officials and private agents involved;

Drastically reduce the number of forms required and replace them with standardized –filing formats.
	Assistance to complete the implementation of the recommendations provided by IDB consultants on human resources, customs procedures, and customs legislation reform.
 With regard to computer systems, assistance is required to develop and implement an integrated project, and preferably to adopt a system that has already been tested or that is currently being used in other customs administrations.
	Law 3489 is amended through legislative system that simplifies customs procedures.

Staff of the General Customs Directorate are duly trained in modern customs practices.

A modern manual of procedures for customs officials and private agents involved is prepared as a single reference for training, and to serve as a model for opportunity, modality, and results for each customs action;

The number of forms required is reduced and forms are replaced with standardized

e-filing formats.
	
	

	FTAA.sme/inf/133/Rev. 1
	 Dominican Republic
	Simplification and Automation of Export Procedures and Installation of One-Stop Window Operation Centers for Foreign Trade
	- Simplification, centralization, and automation of export procedures

- Acquisition of computer equipment

-Set up seven centers

	
	
	
	

	Government Procurement

	FTAA.nggp/inf/61

FTAA.sme/inf/76

	 Dominican Republic
	Request for technical assistance and cooperation to prepare a market access offer for government procurement.

Additions of the public sector.
	- Train a technical team to prepare a market access offer for the Dominican Republic

	- Workshops and seminars

- Political and administrative structure of the countries of the Hemisphere

- Government procurement statistics for the region
	- A market access offer

- Stronger national institutions

- Creation of a trained team
	 A seminar to train negotiators in the preparation of the market access offers has already been given by the IDB to the FTAA member countries.
	

	
	Dominican Republic
	Specialized consulting on government procurement systems used in the United States at the federal and state levels, with emphasis on opportunities for SMEs
	- Training for the negotiating team.

- Provide information and training for the private sector and SMEs on government procurement in the United States.
	 - Identify sources of statistical data in government institutions that participate in and/or keep a registry of government procurement processes.

- Specialized consulting for private sector on government procurement procedures.
	- Well informed negotiating team prepared to participate in government procurement negotiations
- Private sector is duly informed of the procedures that must be followed in order to take advantage of the agreement.
	
	

	Agriculture

	FTAA.sme/inf/140
	 Dominican Republic
	Strengthening the Sanitary Services System in the Agricultural Sector of the Dominican Republic
	-Strengthening and harmonization of services for control, inspection and certification of exports and imports of agricultural products.

-Strengthening the regulatory framework governing food safety so as to ensure the application of quality assurance standards.

Strengthen the technical and operational capacities of the agrifood sector.

Provide for the timely inclusion of clusters of agrifood products in the establishment of quality assurance and control systems.
	- Consultant to gather data.
- Hire experts to draft a proposal for a National Sanitary Regulation System for the agricultural sector.

- Training

- Consultant to design a proposal for the standardization of laboratories
	-An improved official sanitary regulations system

-A minimum installed capacity will exist in the sector that designs and sets up quality control systems for farms and in agro-industry.

-Improved human resources skills in the area of quality assurance.
	
	Yes

	FTAA.sme/inf/77
	 Dominican Republic
	Strengthening agricultural negotiations
	- To design policy measures to mitigate the negative impact of agricultural imports

	- Financial resources

- Technical assistance and advisory services

- Training
	- Twenty trained negotiators

- Information for decision-making

- Intelligence unit for negotiations

- Studies to identify export potential
	The U.S. Government sponsored the participation of representatives from the capitals of all 34 FTAA countries at the WTO SPS Committee meeting. Two officials from each country participated—one technical expert and one trade expert.

USAID assistance supported the nascent specialty coffee industry in the Dominican Republic, helping farmers and many small businesses associated with coffee processing, distribution, and marketing. In the face of historic low prices, USAID is helping Dominican public and private partners to form a new organization to ensure production and marketing compliance with high standards for specialty coffee and form strategic partnerships with trade associations to attract new buyers and expand existing sales.
	

	
	Dominican Republic
	Development of Agriculture
	- Formulate policies to address the negative impact of agricultural imports.
- Support for the production and export of emerging crops.
- Train the negotiating team.
	- Financial resources
-Technical assistance

-Training
	-Policies are designed to address the negative impact of agricultural imports
-Promotion of the production and export of emerging crops.

- Twenty trained negotiators.
	
	

	
	Dominican Republic
	17025: Accredited laboratory for pesticide residue tests
	- By 2005, set up domestic laboratory to test fruits and vegetables for pesticide residues.
	- Laboratory assessment
- Set up equipment
- Training in laboratory processes
-Implementation of a quality control plan.
	- An ISO 17025- accredited laboratory in place.
	
	

	
	Dominican Republic
	Improvement of sanitary and phytosanitary capacities
	-Increase the capacity of non-traditional Dominican agriculture to adjust to existing and future sanitary and phytosanitary measures in order to be competitive.
	-Restructuring of the integrated pest management (IPM) program
- Technical assistance
- Consulting services
- Financial resources
	- Increased and enhanced non-traditional agriculture.
	
	

	
	
	
	
	Services
	
	
	

	FTAA.sme/inf/134
	 Dominican Republic
	Technical assistance for designing specialized studies on the opening of the services sector in the FTAA.
	· Identify vulnerable services subsectors

· Design and perform specialized studies on the impact of the opening of the services sector at the national level.

· Strengthen the legal framework of the services sector in the Dominican Republic.
	Advice on the design and performance of a study on the opening of the services sector.

-Advice on the legal framework

Workshops on other countries’ experiences in the opening of trade in services.

Others:
	-Study on the opening of the services sector.

-Specialized study at the subsectoral level.

-Detailed list of the vulnerable subsectors
	
	Yes

	FTAA.sme/inf/135
	 Dominican Republic
	Technical assistance on the development and strengthening of information mechanisms.
	· Develop an information system on trade in the services sector.

· Improve the database on trade in services.
	· Specialized courses related to the creation of databases on trade in services.

· Specialized technical support for the development of databases and services-oriented trade information systems.

	· An effective information system and database to provide support to the negotiation process.

· Capacity to maintain the database and trade information system.

· Training for national technicians in creating and administering these information systems.
	
	

	FTAA.sme/inf/136
	 Dominican Republic
	 Technical assistance to strengthen and develop the capacity required in the negotiation process.
	-Training in modern negotiation techniques

-Training in the administration of agreements in services.

Improve the technical know-how of the negotiating team regarding each services subsector.
	Seminars and training courses on the tools used in trade negotiations.

Advice on how to improve follow-up on commitments derived from trade agreements in the services sector.

Workshops and studies on other countries’ experiences with the administration of trade agreements in services.
	Update the negotiating team on the latest negotiating techniques.

Appropriate follow-up on the commitments derived from the services-related negotiations.

	
	Yes

	
	
	 Technical assistance on the implementation of systems to ensure transparency for the purposes of complying with the requirements stemming from the FTA with the United States.
	- Establish systems to publicize existing and new requirements as well as feedback mechanisms

	- Specialized consulting services
-Training workshops at different levels and stages.

	- Transparency systems are established.

- Trained technical staff.
	
	

	
	
	
	Investment
	
	
	
	

	
	Dominican Republic
	Cooperation for the establishment of a training program and internships on international arbitration.
	- Train and specialize Dominican government officials in international arbitration procedures at U.S. universities renowned in this field.
- Internship programs for Dominican government officials in entities that work in the area of international arbitration.

	lolololo

- Ongoing training for staff.
-Establishment of a state commission or unit to administer arbitration and/or dumping cases that arise in the framework of the FTA.

-Draft a manual of procedures on the government’s budgetary responsibility and the destination of the allocation of compensations resulting from the arbitration process.
	- Staff is trained in the international arbitration process.\

- A unit for the administration of international arbitration cases is created.
- A well- established internship program.

- Dumping and arbitration cases are properly handled.
	
	

	
	Dominican Republic
	Technical cooperation and assistance to establish a virtual interinstitutional dissemination system.
	- Establish a virtual system encompassing all public institutions for the purpose of disseminating information that furthers transparency in the different areas of interest to FTA beneficiaries.

- Convey to the staff the importance of transparency and how to differentiate sensitive from confidential information.
	-Set up a virtual interinstitutional network (specialized TA).

-Train staff to administer and update the network.

- Purchase a server and necessary equipment.
-Prepare manual of procedures on transparency for the government.

	- An operating dissemination network .
- Trained staff.

- Installed and configured equipment.
- Drafted and approved manual of procedures.
	
	

	
	
	
	Competition Policy
	
	
	
	

	FTAA.sme/inf/142
	 Dominican Republic
	Technical assistance to develop capacity in terms of competition policy.
	-Provide the team coordinating the work aimed at implementing a competition regime with the necessary conceptual tools.

-Be provided with technical assistance for the process of establishing a Competition Agency as prescribed in the future law.

-Build capacity to study cases, once the Competition Agency is established.

-Creating a culture of competition in the Dominican Republic.
	-Expert consulting services for the technical review of the bill

-Officer internships in competition agencies in the Hemisphere

-Courses and workshops on studying and handling cases

-Specialized consulting on establishing a Competition Agency

-Workshops on information dissemination techniques aimed at creating a culture of competition
	-Conclude the public and private sector's discussion of the law so that it may be submitted to the Legislative Branch for consideration.

-Establish a competition regime in the Dominican Republic.
	
	Yes

	Intellectual Property Rights

	FTAA.sme/inf/73
	 Dominican Republic
	Specialized training in intellectual property
	- Train government authorities responsible for intellectual property rights

- Provide specialized facilitator training to businesses and professionals
	- Human resources

- Economic resources
	- Legislation

- Professionals with specialized training
	U.S. Government activities include:

Strategic analyses and planning and general training on trade-related issues, including intellectual property rights, and compliance with trade agreements and the FTAA process, to strengthen the public and private sector’s capability to take advantage of new market opportunities.
USAID sponsored training for public and private sector officials, helping identify areas for financial, trade and investment policy reform. At least two courses have been given to date.
	

	
	Dominican Republic
	Training and internships for officials of the National Intellectual Property Office in distinctive signs for the registration of geographical indications and appellations of origin.
	- Establish a registry of appellations of origin and geographical indications.
	- Specialized consulting services
-Training
- Impact study focusing on producers involved
- Financial resources
	-Registry of geographical indications and appellations of origin in place.
	
	

	
	Dominican Republic
	 Electronic registration system for distinctive signs including applications, processing, registration, and maintenance.
	-Establish an electronic registration system for distinctive signs, including applications, processing, registration, and maintenance.
	-Specialized consulting services.

- Financial resources.

- Training.
	Electronic registration system for distinctive signs including applications, processing, registration, and maintenance in place.
	
	

	
	Dominican Republic
	Training and internships for Dominican judges on the enforcement of intellectual property rights.
	- Train judges at all levels and competent public ministries.
	-Specialized technical assistance
- Training
-Financial resources

	- Judges at all levels and competent public ministries that have been trained.
	
	

	
	
	Training and internships for officials of ONAPI on distinctive signs, sound marks and

olfactory marks

	-Establish a registry of sound marks and olfactory marks
	- Training

-Specialized consulting services

-Financial resources

	Registry of sound marks and olfactory marks in place.
	
	

	
	
	Training and internships for officials of ONAPI, on patents and examinations as to substance thereof.
	- Train staff to conduct examinations as to substance of patents for inventions, utility models, and industrial designs.
	- Specialized consulting services.

- Training

-Financial resources

	 ONAPI officials to conduct examinations as to substance of patents and examinations as to substance on patents for inventions, utility models, and industrial designs.
	
	

	Subsidies, Antidumping and Countervailing Duties

	FTAA.sme/inf/75
	 Dominican Republic
	Workshop-seminar on managing antidumping measures, a comparative analysis of antidumping measures in regional agreements among the countries of the FTAA. Course on identifying the relationship between trade and competition policy.
	- Training in negotiations for the members of the NGADCV
	- Specialized technical assistance

- Consultants
	- More training and expertise for the members of the NGADCV
	The Federative Republic of Brazil, through its Cooperation Agency and Ministry of Foreign Affairs, with the financial support of the IDB, hosted a seminar-workshop at the Dominican Republic's State Secretariat for Foreign Affairs Office in March 2004.
The seminar-workshop was held over a one-week period.

The only pending issue that is pending is the interaction between trade and

competition policy.
	Yes

	Civil Society

	FTAA.sme/inf/74
	 Dominican Republic
	Increased participation of civil society in the FTAA process
	- Train key actors of civil society in FTAA trade negotiation issues

- Create a pool of human resources

- Documents to be used in HR training
	- Five courses

- Consultants to prepare documents

- Instructors

- Infrastructure and logistics

	- Fifty persons trained as disseminators

- Increased participation of civil society
	U.S. Federal Trade Commission and U.S. Department of Justice officials participated in a civil society outreach event, which addressed competition policy and consumer protection issues. USAID sponsored the officials' participation at the event, which took place in June 2002.
	Yes

	FTAA.sme/inf/139
	 Dominican Republic
	Hispaniola Unit: Support Unit for the Dominican Republic’s International Trade Negotiations
	-Increase the participation of civil society and particularly the private sector in the Dominican Republic’s trade negotiations

-Reinforce information, as well as technical, and logistical support
	-Workshops in different areas throughout the country

-Electronic bulletin

-Television and radio program

-Publishing of information in magazines

-Production of educational and informative brochures.
	-Increase the amount of information available to civil society on the negotiation process, thereby increasing the participation of civil society in consultations and in the provision of information, etc.

	
	Yes

	SMEs

	FTAA.sme/inf/82

FTAA.sme/inf/82/

Cor.1 English version only
	 Dominican Republic / Nicaragua
	Fund to support the restructuring of companies and the redeployment of their production
	- Fund to support the restructuring of SMEs
	- Financial resources

- Specialized technical assistance
	- Strengthening the capacity to compete and export

- Creation of new enterprises

- Redeployment of production
	The USAID-funded Competitiveness Strategy Center, opened in 2001, increased interaction among public and private-sector individuals and changed mindsets regarding the role of competitiveness in the global economy.

USAID helped forge new business alliances and public/private/community partnerships in four regions of the country to develop strategic plans, identify clusters of complementary industries, identify trade and investment policies to improve competitiveness in global markets, create jobs, and reduce poverty.
	

	
	Dominican Republic
	Creation of fund for industrial restructuring of SMEs
	- Promote the continued improvement of small and medium-sized industrial enterprises by training workers and entrepreneurs, and through TA and application of clean technologies.
	- Business management training

- Technical assistance in technology-and quality process-related issues
- Logistics (equipment, support staff)
	- Achieve the transformation of 250 SMEs to make them more productive.

	
	

	
	Dominican Republic
	Establishment of a fund to finance the transformation of 200 SMEs into exporting enterprises under the PROEXPYME Program.
	- Take advantage of the opportunities offered by free trade agreements
- Consolidate exports of domestic goods and services
	· Training
· Technical assistance (each enterprise will be assigned its own consultant)
- Logistics (support

 staff, equipment)
	- A new group of exporting SMEs will be created.
	
	

	
	Dominican Republic
	Technical and financial assistance to create and set up an information and business management system
	- Extend support to Dominican MSMEs by disseminating relevant information, documents, and management tools.
	- Physical area.

-Office equipment and computers
- Teaching tools

- Internet

- Software
- Training
- Technical assistance
	- Seven business management centers in place
- Equipped offices (physical space)
- Information center in place

	
	

	
	Dominican Republic
	Technical assistance for the establishment of a business incubator program
	-Foster and strengthen the creation of new, permanent enterprises.
– Generate productive jobs.
	- Training

- Technical assistance
-Logistics
	- New, permanent enterprises in place.
- Generation of productive jobs
	
	

	
	Dominican Republic
	Provision of Incentives and support for the bilateral cooperation program with production groups in the United States
	-Contribute to the development of small and medium- sized Dominican enterprises through the transfer of know-how and technology
	-Training

- Technical assistance
-Logistics
	- Repositioning of MSME sector.
	
	

	
	Dominican Republic
	Technical assistance for the formulation of a legal and regulatory framework for the MIPYMES sector
	Provide assistance to the authorities of SEIC and PROMIPYME in drafting legislation.
	- Specialized consulting services.
- Logistics
	- Report on the review of the draft bill, including an expert opinion.

- Formulated draft bill.

-Presentation of the main aspects.
	
	

	
	Dominican Republic
	Establishment of a Project Development Program or an outsourcing exchange and industrial alliances in Latin America
	-Contribute to the development of the Dominican industrial sector, especially SMEs
- Enable SMEs to enter the international market
	- Specific training
-- Technical assistance

-Logistics
- Pilot plan infrastructure
	Development of the Dominican industrial sector, especially SMEs, is boosted.
- SMEs participating in the international market.
	
	

	
	Dominican Republic
	Financial assistance for the strengthening of rural artisan centers
	- Foster the sustained development of artisan communities in the Dominican Republic.
	- Specific training

- Technical assistance

-Logistics

- Pilot plan infrastructure
	Sustained development of artisan communities in the Dominican Republic.
	
	

	
	Dominican Republic
	Establishment of a cooperation and technical assistance agreement with the Universidad de Puerto Rico.
	-Contribute to the development of SMEs by promoting the transfer of know-how between both countries.
	- Specific training

- Technical assistance

-Logistics

- Pilot plan infrastructure
	- Development of SMEs by promoting the transfer of know-how between both countries.
	
	

	
	Dominican Republic
	Incentives and support for bilateral cooperation with U.S. business associations
	-Contribute to the development of the sector through the transfer of know-how and technology.
- Repositioning of the SME business sector.

	-Specific training

- Technical assistance

-Logistics

- Pilot plan infrastructure
	- New technologies implemented.
- Know-how used to enhance management capacities.
	
	

	
	
	
	Environment
	
	
	
	

	
	Dominican Republic
	Improve civil society participation in environmental protection
	- Involve and increase the awareness of civil society in environmental protection.
	-Set up a system for citizen participation.

- Set up a environmental information system.

-Increase awareness of the impact of CAFTA.
	- A civil society that is aware of and committed to protecting the environment.
	
	

	
	Dominican Republic
	Integrate environmental aspects into trade policy.
	-Incorporate environmental aspects into trade policy.
	-Develop mechanisms to facilitate the effective integration of environmental concerns into trade policy.
	- Environmental aspects incorporated into trade policy.
	
	

	
	Dominican Republic
	Strengthening capacities to develop and implement environmental tools and policies that affect trade.
	- Examine trade agreements vis-á- vis the administrative regulatory framework and identify environmental shortcomings that have an impact on trade in order to set guidelines for subsequent implementation.
	- Specialized consulting services.

- Training
- Financial resources.
	Regulatory and administrative framework vis-à-vis trade agreements.
	
	

	
	
	
	Other
	
	
	
	

	FTAA.sme/inf/87
	 CARICOM and the Dominican Republic
	Spanish, English, and Portuguese language programs and courses

	- Implement Spanish, English, and Portuguese language programs that will help develop human resources' language skills so as to ensure greater and better participation in the hemispheric integration process
	- Cooperate by providing native speakers from these countries to teach Spanish, English, and Portuguese language courses
- Scholarships to improve Spanish, English, and Portuguese language skills through study in countries in which these are the official languages
	- Contribution to capacity-building
- Enhanced communication and capacity to interact with members of the public and private sector in the Hemisphere who are involved in the trade negotiation process
- Improved trade relations with partners in the Hemisphere

	
	

	FTAA.sme/inf/90
	 CARICOM and the Dominican Republic
	Analysis of the fiscal impact of trade liberalization and tax reform
	- To provide technical assistance that allows these countries to gauge the fiscal impact of the FTAA and prepare for possible tax reform scenarios
	- Financial and technical resources to conduct fiscal impact studies

- Specialized technical assistance
	- Quantification and determination of the fiscal impact of the FTAA

- Identification of alternative sources of fiscal revenue to mitigate the negative fiscal impact of tariff elimination
	 In the case of the Dominican Republic, a study conducted by ECLAC in -2003 has already been obtained.
	

	FTAA.sme/inf/88
	 CARICOM and the Dominican Republic
	Worker training and retraining through scholarships and foundations to enhance competitiveness
	- To develop job training and retraining programs in selected areas directly related to the production of quality goods and services at a high level of competitiveness
	- Scholarships for the training of selected technical personnel

- Financial resources for developing job retraining programs

- Technical assistance for developing training programs
	- Improvement in supply of trade-related services.

Labor and technical personnel with better skills and higher productivity

- Higher level of competitiveness of goods and services destined for foreign markets

- Increased capacity of the productive sectors to respond to changes in foreign demand.
	U.S. Government activities in this area include:

Activities similar to those identified in Project FTAA.sme/inf/82

	

	
	Dominican Republic
	 Energy sector reform
	- Assist the Dominican Republic in the identification of the underlying causes of the current electricity crisis and design a national strategy aimed at achieving a sustainable electricity sector
	- Specialized consulting services
- Technical assistance
	- Identification of the sector’s problems.
- A national electricity strategy in place
	
	

PART II. Strengthening Trade-Related Capacities
Part II presents an evaluation of the needs, in order of priority, identified by the Dominican Republic for enhancing its trade-related capacities. Part II will be divided into three chapters, each of which corresponds to the stages of transition towards the new framework for integration and free trade: participation in negotiations, implementation of trade agreements, and adjustment to the new integration framework. It will provide the basic inputs needed to establish future technical cooperation by identifying the areas and sectors in which the country requires cooperation and identify priorities as per an assessment conducted by the government in various sectors of the Dominican economy.

The methodology used to identify and prioritize needs involved consultations with appropriate public officials, as well as with experts from various sectors of Dominican society: business associations, sectoral chambers, academic institutions, civil society organizations, and representatives of international cooperation agencies. The assessment carried out by the government gathers and links the range of opinions expressed by the main actors regarding cooperation needs. Experts also filled out a form identifying those needs relevant to their respective sector or area. Documents, reports and statistics from governmental and non-governmental sources were also analyzed.

The consultations with experts were coordinated by the Undersecretariat of State for Foreign Affairs and carried out jointly by SEREX and ECLAC officials.

The following is a detailed breakdown of the elements of this strategy in each of the three phases of the process of hemispheric integration.

Chapter 4. General and Specific Needs for Participation in Negotiations

In recent years, the Dominican Republic has been participating actively in various trade negotiation processes of which, by virtue of their magnitude and impact, the FTAA negotiations are the most significant. This participation is an indication of the country's commitment to free trade as a development strategy instrument that seeks to improve the standard of living of all Dominicans.

The country began to participate in negotiations towards free trade agreements after other countries and regions in the Hemisphere. In the certainty, however, that greater trade integration in the region offers development opportunities that the domestic market alone could not, the strategy has been reinforced in recent years on several negotiation fronts. This renewed participation has generated a series of demands regarding the capacities of the government, the negotiating team and the various public and private institutions that help to define the country's trade policy.

Through its own resources, the efforts of public officials, and the help of international cooperation initiatives, the most immediate needs regarding participation in the negotiations have been addressed, especially in the areas of training and relevant information handling.

Many of the trade officials and experts who were consulted in formulating this strategy noted that, given the advanced stage of the negotiations and the efforts already made by the country, the needs for the negotiations participation stage are less than those for other stages. This position reflects the emphasis on linking the current negotiating process and trade opening to a broader and longer-term process, such as the international market insertion strategy and the national development strategy.

While the FTAA negotiations had already moved beyond the first phase of the exchange of offers at the time the drafting of this document on the Dominican Republic's national strategy began, the challenges posed by the growing complexity of the negotiations process and the large volume of information needed when negotiating with so many countries at the same time mean that participants need sophisticated capacities for handling the negotiations. In order to meet these needs, the Dominican Republic still requires training in some specific negotiation areas and in the institutions that provide support for the negotiations. The country's needs during the negotiation stage are presented in the next section of this chapter.
Identification of Needs Related to the Free Trade Agreement with the United States

Although the needs related to the negotiation process of the Free Trade Agreement with the United States form part of a general framework of needs for the strengthening the country’s trade capacity, priorities related to the negotiation process may be emphasized.

The priority areas concern the more sensitive aspects of the Dominican economy as regards the dimension and scope of this kind of agreement and the repercussions on national production sectors. These areas include food safety and other issues related to agriculture, the adaptation of small and medium-sized enterprises, modernization of customs procedures, transparency in government procurement, diversification of investments, regulations for the services sector, and environmental protection.

The issues considered important by the Dominican Republic are the establishment of transparency systems to promote specific requirements in the areas of services and investment; the diversification of investments in the Dominican Republic; as well as the creation of inter-institutional systems to disseminate FTA-related information and of links for cooperation between support units for small and medium-sized enterprises in both countries so that production systems may be adapted during the transition period; and the creation of employment for both parties.

The Dominican Republic also pays special attention to the modernization of customs procedures in order to take advantage of the agreement and properly administer the origin of goods that enter the countries under preferential trade regimes. In order to function at optimum level, the General Directorate of Customs needs to be completely transformed, and close cooperation and the transfer of know-how of staff specialized in the customs systems of both countries must be achieved.

Agriculture is also a high priority in the issue of market access. The Dominican Republic is making a significant effort to establish and maintain systems that comply with international sanitary and phytosanitary standards, systems to control of pests and diseases, as well as food safety. Cooperation from the U.S. Department of Agriculture in these initiatives is expected to expand cooperation ties and ensure that health and quality control appropriate conditions are in place for the liberalization of agricultural goods.

A) Horizontal needs.
Some technical cooperation needs do not refer to a specific sector or area of the negotiations; rather, they are cross-cutting issues that involve some or all of the negotiating themes. This first section will explain these types of horizontal needs that have been identified in the country.

It is important to consider the fact that the Dominican Republic’s negotiating team is inter-institutional and has participated in various training courses for negotiators. This team also has experience in trade negotiations with Central America, Caricom, the FTAA and the WTO. Training needs, therefore, for both the negotiating team and the other institutions involved (ones that provide data or information supporting the negotiations), have been identified in targeted areas, and these needs will be addressed in Part B, Cooperation Needs in Specific Areas and Sectors.

Statistics

a. Trade-related institutional capacities must be increased by creating sectoral databases that enable the country to determine which sectors have the most export potential, measure their recent and current level of activity, and identify the tariff and non-tariff barriers they face in international markets.

Dissemination

b. Significant efforts have been made in the Dominican Republic to disseminate the effects of the free trade agreements in which the country participates. Despite the fact that not only the government takes part in this effort, but also the various sectors of society, many of those interviewed indicated that more resources must be invested into disseminating information on the implications of free trade agreements to small and medium-sized enterprises. In this regard, it is hoped that international cooperation will finance several existing programs.
B) Cooperation needs in specific issues and sectors.
The Dominican Republic has identified several areas in which it must strengthen its capacities in the various FTAA negotiating groups. In particular, two activities have a significant impact on national development: market access and the agricultural sector. Specific insufficiencies that international cooperation can help to overcome have been identified in both areas. It should be remembered that given the dynamics and status of the negotiations, this cooperation must take shape as soon as possible.

Market Access

a. It is important to train DICOEX staff, through specialized technical assistance, in the analysis of rules of origin, and provide them with the needed tools to do so, in light of the trade agreements already signed and those being negotiated.

b. Furthermore, a trade intelligence unit must be created to provide the negotiating team with the necessary capacity and tools, particularly to conduct their work on market access issues.

c. As part of the regional insertion strategies, studies need to be conducted on the impact of trade liberalization that allow for an evaluation of the effects that the FTAA commitments will have on the economy and the agricultural, industrial and service sectors.

d. It is equally important to conduct a diagnostic of real and potential exportable supply of the Dominican Republic’s most competitive products, as well as to identify the key markets for these products in order to guarantee macroeconomic stability through a national exportable supply in each production sector.

Agriculture

a. Although the Dominican Republic’s negotiating team has participated in several negotiator training courses, there is a demand for additional training on common practices in overcoming obstacles to trade using sanitary and phytosanitary measures. Training in sanitary and phytosanitary measures must also assist public officials that support the negotiations, such as those from the Secretariat of Agriculture, in working more closely with private-sector companies and other officials working in this area: Dominican Agribusiness Board, Customs, etc. A corresponding project profile has already been presented and appears in the Annex.

b. A food safety study needs to be conducted to provide information and an analysis of the use of pesticides, insecticides and other chemical products, as well as their impact on food quality, national legislation and the countries to whom such products are exported. This study will form the basis for the implementation of future programs in this area.

Government Procurement

a. Assistance for understanding the political structure of federal governments is required.

b. Training in statistical analysis of procurements made by countries in the region, at all levels of government.

Services

a. Advice is needed on conducting a study of the economic consequences of the opening of services sectors, with emphasis on their strengths and their limitations.

b. Technical assistance is required to develop an information system on trade in the services sector.

C) Cooperation needs in other areas.

The Secretariat of the Environment and Natural Resources (SMARN) was created recently subsequent to the current government's approval of the first such law in the country. This law has implied increased involvement by this Secretariat in areas where the environment was previously not included, for example, in services and investment. It is important, therefore, to include a request for technical assistance, in the context of the FTAA negotiations, in handling environmental issues that are also relevant to the Dominican Republic’s development strategy.

Environment
a. At the initiative of SEREX, rapprochements have already been brought about between the trade negotiation areas and the environment. These contacts have helped to develop the capacities of SMARN officials in terms of trade negotiation issues. This is a key cooperation area that will ensure the successful participation of SMARN officials in the trade negotiations involving environmental issues. In terms of participation in the negotiations, SMARN can expand its experience by conducting public consultations and coordinating its policies with those of other government agencies. It is advisable, therefore, to improve its capacity to hold such consultations and to coordinate with other government agencies more efficiently.

Chapter 5: Needs Related to the Implementation of Trade Commitments

The national strategy to strengthen trade-related capacities is focused mainly on the stages of implementation of the agreements and, particularly, of adjusting to the new integration framework.

The Dominican Republic has recently begun to execute its first free trade agreements. This is why the institutions involved in the implementation of trade agreements must be reinforced and prepared for the increased demands that the FTAA will generate. In addition, the success of trade agreements, in the view of both the importers and the domestic producers who wish to export, will depend to a large extent on the national capacities to administer trade commitments.

In its international insertion strategy, the Government of the Dominican Republic has identified the need and opportunity to improve in this area, with a view to maximizing national efforts to export and compete in the best way possible.

Below is a list of the country’s main needs in areas related to the implementation of trade commitments to which international cooperation could make a significant contribution.

A) Horizontal needs.

The following are areas in which international cooperation would greatly assist the country in terms of horizontal needs related to some or all of the implementation areas:

Institutional

a. The institutional and operational aspects of the Directorate of Foreign Trade and Administration of Trade Agreements (DICOEX), part of the State Secretariat for Industry and Trade, need to be strengthened. The improvements required focus mainly on the training of DICOEX officials in specialized technical issues. A corresponding project profile is attached at the end of this document.

b. Development of a system to administer agreements for the application of rules of origin set forth in the trade agreement.

c. Cooperation in strengthening the fiscal control department for a posteriori control in the application of the GATT-WTO customs valuation code.

d. Formulation of new customs legislation, in accordance with the advances in international trade.

e. Strengthening of institutional and operational aspects of the Directorate of Foreign Trade and Administration of Trade Agreements (DICOEX), part of the State Secretariat for Industry and Trade, as these relate to the General Directorate of Customs’ administration of trade agreements.

f. Technical and financial assistance to reengineer our computing system.

Modernization of the Dominican Customs Service

The functioning of the Customs Service in the Dominican Republic is crucial to the National Strategy for the Strengthening of Trade-related Capacities in view of the fact that the country can maximize the advantages obtained from trade agreements signed, if goods are properly handled and if the corresponding trade preferences are granted through origin verification.

The customs modernization project has been given higher priority in light of the FTAA negotiations and the Free Trade Agreement with the United States, due to the requests and commitments stemming from both agreements at the trade and institutional levels.

An integrated initiative is needed so that the project can achieve specific results in the areas of 1) customs legislation reform, 2) automated customs procedures, 3) institutional reforms, and 4) training and selection of staff.

Regarding legal and institutional reforms, the process of formulating proposals to amend Law 3489 of the general customs system in the Dominican Republic is currently underway. In addition, considering that national and international entities have recognized the importance of these four areas, several international organizations have provided cooperation for each area.

Customs problems in the Dominican Republic affect the foreign trade sector, not only during the phase of exploitation of trade agreements, but also in negotiation processes, since Customs is the parent institution for statistics used in analyzing trade negotiations. Customs technical staff participate actively in the groups that formulate regulations on rules of origin in the different negotiation fora. It is therefore important to strengthen an institutional structure that supports the permanence of staff that has already been trained to participate in the international negotiation processes of the Dominican Republic, as well as to improve the structures and mechanisms for the reception, storage, and dispatch of goods in accordance with international standards.
Statistics

a. Also identified was the need to improve national statistics on foreign trade so as to identify trading partners, traded products (at a high level of disaggregation), unit values, trends, tariffs, etc.

b. Strengthening of the Statistics Department of the General Directorate of Customs in order to obtain reliable foreign trade information to sustain decision-making.

Dissemination

a. Cooperation is also needed to carry out FTAA dissemination programs.

B) Cooperation needs in specific issues and sectors.

In accordance with the specific FTAA negotiating themes, several needs related to the stage of implementation of agreements have been identified. These specific needs are detailed below:

Market Access

a. Training through specialized technical assistance in the analysis of rules of origin, and the use of appropriate tools to conduct such analyses.

b. A number of sectors consulted agreed on the need to expand the training of institutions and officials responsible for applying safeguard clauses in the independent regulating body established by the new law, as well as to disseminate information on the public entities that coordinate the issue in the production sector.

c. Regarding customs valuation, DICOEX officials require training to develop their analytical capacity and to use the necessary tools to take advantage of the benefits derived from the free trade agreements signed by the country. In this respect, it is important to have specialized technical assistance, as well as training in the area of strategic planning and analysis.

d. In order to guarantee the implementation of the WTO obligations, as well as future FTAA obligations, DICOEX staff require training, through specialized technical assistance, in the analysis of trade agreements that have been signed and to use the tools necessary to conduct such analyses, and to identify the non-tariff barriers that hinder trade.

Agriculture (sanitary and phytosanitary measures)

The agriculture sector is a very important and sensitive branch of the Dominican economy, both in terms of its contribution to GDP and as a source of employment in rural areas and food security. The participation of the Dominican Republic in international negotiations has called for the modernization of the structure of the sector, its production model, and the introduction of new technologies.

With the recent conclusion of the negotiations of the Free Trade Agreement with the United States, the sector’s needs have been classified as urgent. The spectrum of urgent needs for the sustainability of the Dominican agriculture sector includes the development of policies and programs to increase awareness of the use of pesticides and the design of appropriate notification and training mechanisms on the emergence of new international sanitary and phytosanitary measures.

Another priority of the Dominican Republic is to foster the non-traditional fruit and vegetable export industry through initiatives such as the National Program for Integrated Pest Management (IPM) and other support programs of the State Secretariat for Agriculture (SEA). This initiative will help to ensure that production sectors remain competitive and are able to compete with imported agricultural products.

Additionally, at the institutional level specialized technical staff require training in the supervision and verification of agricultural production and importation processes in both the customs administration and the different areas of national production.

The training of government agents and national producers as part of a joint initiative to strengthen trade-related capacities in agriculture is fundamental to building qualified human resources to boost the national agricultural sector.

Related to this approach is SEA's interinstitutional collaboration with national organizations such as the State Secretariat for Public Health and Social Assistance, the entity responsible for national health, and the General Directorate of Customs, first point of contact for the entry of international agricultural products. In this respect, the Dominican Republic needs to establish computerized supervisory and coordination programs and link the latter with a facility in which duly-trained staff conduct a technical and scientific verification process.

Steps have already been taken to set up laboratories in the Dominican Republic to conduct certification and residue tests. This initiative is supported by international organizations, but equipment is still required, as is the development of internal mechanisms for the use of the equipment required.
Advice on the harmonization of standards (Mutual Recognition Agreements). Train selected personnel in the harmonization of standards, technical regulations and conformity assessment procedures, and the identification of non-tariff barriers, such as procedures, regulations and norms that hinder, restrict and obstruct free trade, particularly those having no scientific basis.

The Dominican Agricultural Board (JAD) has modern laboratories that conduct analyses and microbiological and safety certifications that are recognized throughout the Dominican Republic. Nevertheless, the need to improve JAD laboratory capacities in terms of analysis and certification has been determined, as has the need to seek recognition agreements with other countries, particularly with the United States.

Subsidies, Antidumping and Countervailing Duties

The public and private sectors, as well as research organizations, agree that the Dominican Republic must be better prepared to defend its production apparatus from unfair trade practices. The weakness in this area has been evidenced by different groups in the operation of the Free Trade Agreement with Central America.

a. The national office responsible for analyzing the complaints of dumping can be reinforced to conduct studies and take more expeditious measures in accordance with the norms governing this issue in trade agreements.

C) Cooperation needs in other areas.

Environment

a. The need for support in the formulation of environmental standards has also been identified.

b. The trade-environment relationship, technical assistance for studies and evaluation of the environmental impact of trade in specific goods and services.

Chapter 6. Evaluation of Needs Related to the Adjustment to the New Integration Framework
The various sectors of economic life in the country are aware of the magnitude of joint efforts undertaken to take advantage of the opportunities offered by new markets, as well as to face the new conditions of competitiveness that the country will experience internally. The coordination of the national efforts to compete and improve economic performance requires plans to increase competitiveness, as well as internal changes in the national economy that will be part of a medium- or long-term vision.

The Dominican Republic believes that the country must begin to prepare itself to obtain the maximum benefits offered by free trade; an increase in the competitiveness of the production apparatus will be a determining factor in this preparation process.

The drafting of a plan to strengthen national competitiveness requires knowledge of sectoral needs, analysis and reinforcement of current capacities to compete, as well as the creation of new capacities in the sectors that are less prepared for competition. This implies changes in way things are done in the public sector and in the support services that will be offered to the national sectors that so require.

This chapter presents the viewpoints of various Dominican sectors on the country's main needs vis-à-vis the new framework of integration.

The chapter has been divided into three sections. Section A, Horizontal needs, covers general needs related to implementation of general commitments that are not tied to any one sector or negotiating theme. Section B, Cooperation needs for specific issues and sectors, covers specific issues related to the implementation of commitments. Section C presents needs in other areas as the country deems important.

A) Horizontal needs
Regarding the needs related to some or all of the issues implemented, two main areas have been identified in which international cooperation is required in order to adjust to the new integration framework, as follows:

Statistics

a. Statistical information at the hemispheric level is necessary so that the country can determine the sectors with the highest export potential; sectoral databases are therefore necessary. In this respect, the FTAA database does not contain all the necessary information.

Dissemination

a. Significant efforts have been made to disseminate the contents of the most important trade negotiations, particularly the FTAA. This effort has been undertaken from the public, academic and private sectors, as well as from various organized sectors of civil society. International technical cooperation is necessary, however, to improve dissemination capacity to each specialized segment of the population. This is particularly important in those small and medium enterprises that lack the information necessary to prepare themselves for the changes demanded by the FTAA.

B) Cooperation needs in specific issues and sectors
Market Access

a. There is a clear need to coordinate efforts in a comprehensive competitiveness plan that supports opening, both to achieve the successful insertion of exporting enterprises and to maintain or improve their local positioning in the case of enterprises focusing on the domestic market. In order to maximize the benefits of trade agreements, market niches must be identified for Dominican products and support must be given to those enterprises endeavoring to enter foreign markets. A project profile has been presented in this respect.
b. It is important to give impetus to a sectoral export promotion project. Cooperation is needed to conduct studies and tasks at the sectoral level to study capacity and promote competitiveness. The first steps have been taken in a project that seeks to promote the export capacity of some sectors in which the Dominican Republic has particular potential. The project began with a request to each trade union to identify the 4 or 5 products deemed to have the greatest export potential. The goal of the project is to select the 15 products with the highest potential. Cooperation is required to conduct studies, weight products using specialized methodologies to measure their potential and competitiveness, and, in the final stage, to promote the products in foreign markets.

c. Programs are needed to help promote exports through a diagnosis of the Dominican Republic’s exportable supply. This type of diagnosis facilitates the evaluation of the quality and the price of products in comparison with their main competitors; a study of this nature has not been conducted in more than 20 years. In this respect, the Dominican Association of Exporters (ADOEXPO) has already presented a project profile.

Agriculture

a. In the agricultural sector, competitiveness studies need to be conducted on twenty agricultural export products. This need stems from the pressure exerted by the opening process on traditional producers and the need to encourage changes in favor of products demonstrated to be more competitive. The result will be a more streamlined transformation of the Dominican production apparatus.

b. Another important element of cooperation is the creation of a Food Safety Certification Program that focuses on the most relevant aspects of field studies, laboratory analyses to detect the kinds or levels of chemical residues in fresh and processed foods that are not accepted in destination markets. Also required is a safety certification system that instills confidence in these markets and reduces barriers to our exports.

c. Also in the agricultural sector, it is important to increase competitiveness, and to that end, the creation of a Agricultural Best Practices Application Program has been proposed to train and provide technical and commercial assistance to small and medium-sized agricultural producers to modify their pest control strategies, pesticide use, handling practices, product washings and other practices, in order to satisfy the quality requirements and standards established by United States and European markets as equivalents to non-tariff barriers.

Competition Policy

a. Technical assistance is required to set up the Competition Agency, once the pertinent law (currently a bill) is passed.
b. Support to conduct case studies, once the Competition Agency is established.

C) Needs in other areas
In the Dominican Republic, significant relevance has been given to issues that are not being directly addressed at the FTAA negotiating table, but which are considered highly relevant in the Dominican context, such as the environment.

Environment

a. As in the stage of participation in the negotiations, the SMARN strategy of holding public consultations with the private sector and civil society also must be pursued in this new stage.

Small and medium-sized enterprises

As in the case of other developing countries, the micro, small and medium-sized enterprises in the Dominican Republic contribute significantly to the country’s economic and social development by creating employment and fighting poverty. Therefore, it is of vital importance that the State have mechanisms and centers to promote this important sector, which generates approximately 1.2 million jobs in the Dominican Republic. A number of studies, however, show that seven of every ten new companies disappear within the first year, for a survival rate of 30 percent. This is due largely to problems in administrative management, training, knowledge of the market and its environment, quality and presentation of products and services, and obviously to a lack of resources.

Due to the importance of the SME sector for the country, the Dominican Republic issued several executive decrees in support of efforts to promote this sector by setting up a support program for micro, small and medium-sized enterprises (PROMIPYME). However, the process of drafting a law to support this program is in its initial stages and specialized technical assistance is needed in order to make progress.

The trade agreements recently signed and currently being negotiated provide opportunities for the growth and expansion of Dominican SMEs, but at the same time pose a serious threat. The Free Trade Area of the Americas Agreement and the recently signed Free Trade Agreement with the United States will open up opportunities for this sector if there is appropriate support to ensure the SME sector’s transition to free trade.

While the identified needs of SMEs in the Dominican Republic are linked to assistance for the industrial transformation of sectors in decline into sectors with greater export potential such as apparel, textiles, furniture, furs, and shoes, among others. In order to promote the exports of small producers, the Dominican government designed, through the the Support Program for Micro, Small and Medium-Size Enterprises (PROMIPYME), the PROEXPYME program to boost national exports. Plans are in place to promote this initiative by privatizing PROEXPYME.

There are crosscutting needs within the SME sector in the Dominican Republic. These needs are related to what are known as soft technologies (training in administrative and marketing practices, technological services and assessment). In this respect, PROMIPYME has proposed setting up a national business management and information system to make a package of virtual assistance available nationwide.

Plans are also in place to set up cooperation centers in businesses and academic institutions, the development of trade fairs, as well as the research and transfer of know-how on successful business practices in other countries of the Hemisphere.

ANNEXES

ANNEX I

IDENTIFICATION OF PRIORITY TRADE-RELATED COOPERATION NEEDS

General and specific needs related to participation in negotiations

Market Access

	Category
	Priority
	Specific need

	Rules of origin in trade agreements
	1
	Specialized technical assistance for training in the

definition and setting of rules of origin

	Trade intelligence unit
	2
	Creation of a strategic technical assistance unit for the negotiating team, particularly for market access issues

	Impact study on trade liberalization
	1
	Evaluation of the effects of FTAA commitments on the economy and the agricultural, industrial and services sectors

	Study on real and potential exportable supply
	3
	Diagnosis of the Dominican Republic’s real and potential exportable supply of the most competitive products and identification of main markets

Agriculture (sanitary and phytosanitary measures)

	Category
	Priority
	Specific need

	Training on agricultural trade barriers
	1
	Training on common practices regarding obstacles to trade using sanitary and phytosanitary measures

	Advice and explanations on the FTAA to small and medium-sized producers
	1
	Design mechanisms to evaluate the impact of the FTAA on the composition and structure of agricultural production

	Study on food safety
	2
	Compile and analyze national legislation of the Dominican Republic and the countries to which it exports on the use of herbicides, insecticides and other chemical products and their effects on food quality

Services

	Category
	Priority
	Specific need

	Information system on trade in the services sector
	1
	Technical assistance is required to develop an information system on trade in the services sector

	Study on the economic effects of opening the services sector
	2
	Advice is needed on conducting a study of the economic consequences of the opening of services sectors, with emphasis on their strengths and their limitations

Government Procurement

	Category
	Priority
	Specific need

	Knowledge of the political structures of federated governments
	2
	Some type of training is required on the political structure of federated governments

	Statistics on government procurement
	1
	 Evaluate government procurement statistics throughout the Hemisphere in order to better evaluate that market.

Statistics

	Category
	Priority
	Specific need

	Hemisphere-wide statistics and information
	2
	Creation of sectoral databases that enable the country to determine the sectors with greater exporting potential

	Statistics and information on the Dominican private sector
	2
	Creation of sectoral databases that enable the country to determine the sectors with greater export potential, their current growth rates and the tariff and non-tariff barriers that they face

Sectoral Aspects

	Category

	Priority

	Specific need

	Statistics and information on the Dominican private sector
	2
	Sectoral databases: domestic industrial and agricultural inventory

	Implications of the FTAA for institutions and laws
	1
	Study of and changes in the current agrarian structure resulting from agrarian reform

Dissemination

	Category

	Priority

	Specific need

	Dissemination of information on the FTAA to civil society
	2
	Communication with the segment of civil society that is not linked to the export sector but that informs public opinion, so as to enhance the public's understanding of the scope and content of a hemispheric free trade agreement and of the challenges and opportunities that will emerge with the signing of such an agreement.

	Consultation with and participation of civil society and the private sector
	1
	Dissemination of the implications of the FTAA for small and medium-sized businesses

Mining

	Category
	Priority
	Specific needs

	Hemisphere-wide statistics and information
	1
	Concrete data on tariffs, competitors, and potential markets in mining sectors in which the Dominican Republic has the potential to compete at the hemispheric level

Environment

	Category
	Priority
	Specific need

	Inter-institutional coordination and consultation with the private sector and civil society
	1
	Continue to pursue the SEMARN strategy on public consultations.

Improve coordination and increase participation of SEMARN in trade-related working groups

General and specific needs related to the implementation of trade commitments

Statistics

	Category
	Priority
	Specific needs

	Statistics and information
	2
	Improving national statistics on foreign trade so as to identify trading partners, traded products (at a high level of disaggregation), unit values, trends, tariffs, etc.

Institutional

	Category
	Priority
	Specific need

	Strengthening of institutional and operational aspects of the SEIC’s Foreign Trade and Treaty Management Agency (DICOEX)
	1
	Training of DICOEX officials in specialized technical issues.

Dissemination

	Category
	Priority
	Specific needs

	Transmission of information on the main effects of, and the opportunities presented by, the FTAA
	1
	Cooperation to carry out sectoral education programs on the effects of the FTAA

	Mass media programs (television, radio, and written press) on trade agreements and on the most relevant issues for the country
	2
	Cooperation to improve existing efforts at the SEMPER Foundation related to education on trade topics

Market Access (non-agricultural goods)

	Category
	Priority
	Specific needs

	International regulation of safeguard measures
	2
	To train public and private officials in the functioning of these measures

	Institutional framework for investigating petitions
	1
	To train public officials responsible for the implementation of safeguards. To inform the production sector of government agencies that coordinate safeguards

	Criteria procedures and material
	3
	Technical assistance in designing internal procedures

Market Access (Rules of Origin and Procedures)

	Category
	Priority
	Specific need

	Rules of origin in trade agreements
	1
	Training in rules of origin and tools required

	Institutional framework for investigating petitions
	2
	To train public officials responsible for the implementation of safeguards.

To inform the production sector of government agencies that coordinate safeguards

	Customs valuation
	3
	Specialized technical assistance, and training in strategic planning and analysis

	Mechanisms to guarantee domestic implementation of WTO obligations
	3
	Increase the capacity of DICOEX staff to analyze and use the necessary tools to study signed trade agreements, and to identify non-tariff barriers that hinder foreign trade

Market Access (Technical Barriers)

	Category
	Priority
	Specific needs

	Mechanism(s) to guarantee domestic implementation of WTO obligations
	1
	To provide DICOEX staff with the capacity to analyze and the necessary tools to implement signed trade agreements, as well as to identify non-tariff barriers in the form of procedures, regulations, and rules that hinder, restrict, and obstruct free trade

	Establishment of an information mechanism
	2
	A fluid information mechanism between the private and public sectors on the technical barriers faced by the private sector and on the ways to overcome those barriers.

Customs

	Category
	Priority
	Specific need

	Modernization of customs procedures in the Dominican Republic
	1
	-Review of current legislation

-Evaluation and re-adaptation of current procedures

-Personnel training

-Increased efficiency in the implementation of customs procedures

-Improvement in the generation of statistics

Agriculture (sanitary and phytosanitary measures)

	Category
	Priority
	Specific need

	Advice of the harmonization of standards
	1
	Training of selected technical personnel in the harmonization of standards, technical regulations and procedures to evaluate non-tariff barriers

	Control, inspection and approval procedures
	1
	To enhance the capacity of the JAD laboratory in analysis and certification. Set up accreditation laboratories for organic products

	Training on sanitary and phytosanitary standards
	1
	Training public officials on the rules applied by the United States

	Control, inspection and approval procedures
	1
	To enhance the capacity of the JAD laboratory in analysis and certification. To seek recognition agreements with other countries, especially the United States

Subsidies, Antidumping and Countervailing Duties

	Category
	Priority
	Specific need

	Improvements in the office responsible for subsidies, antidumping and countervailing duties
	1
	To enhance the technical capacity of the national office responsible for antidumping and countervailing duties

	Staff experience
	2
	To train officials responsible for assessing, administering, and applying antidumping measures and countervailing duties

	Level of cooperation in antidumping and countervailing duties between business owners and the government
	3
	To create permanent, expeditious interaction mechanisms between the government and the private sector

Needs in Other Areas

Environment

	Category
	Priority
	Specific needs

	Interagency coordination
	2
	To strengthen ties between the environment and trade, and to enhance the SEMARN’s participation in trade-related working groups.

	Trade and investment related regulatory process
	1
	The SEMARN's capacity to regulate processes and draft regulations must be strengthened, particularly insofar as the environment is concerned, so as to better control the impact of human activity, which includes some of the ways in which services are provided and goods are produced.

	Trade and environment relationship
	1
	Environmental management services; an exhaustive diagnosis of the sector; review of and support for the drafting of necessary regulations. Evaluations of the impact of trade on given goods and services.

	Ability to project increased production and potential effect on the environment (air, water, soil)
	1
	Training. Projections and forecasts allow for more realistic planning with greater possibilities for success, especially with limited resources.

	Environmental regulations
	1
	Support in formulating and implementing environmental standards and the regulations for the enforcement thereof.

General and specific needs related to adjustment to the new integration framework

Market Access

	Category

	Priority

	Specific needs

	Optimization of the benefits of trade agreements

	2
	Identification of market niches for Dominican products. Support to allow companies to penetrate external markets, so as to optimize the results of trade agreements. The proposed work would identify products, costs, prices, packaging, etc., and would put Dominican business people into direct contact with foreign importers and distributors.

	Programs to promote competitiveness

	1
	To conduct sectoral competitiveness studies, identifying sectors with export potential and promoting those sectors with the greatest potential.

	Programs to support export promotion activities

	3
	Evaluation of the Dominican Republic's current exports to allow the country to assess the quality and prices of its products and their competitiveness vis-à-vis its main competitors

	Programs to promote competitiveness

	1
	Create a national quality certification system allowing producers to certify their products for the external market was also identified.

Agriculture

	Category

	Priority
	Specific needs

	Program to support competitiveness
	1
	To conduct competitiveness studies for twenty agricultural export products. This need stems from the pressure exerted by the opening to traditional producers and the need to encourage changes in favor of products demonstrated to be competitive.

	Strategies to attract investment
	2
	To prepare investment profiles for new products, providing development organizations with an effective investment promotion instrument and giving potential investors a strong initial incentive to invest.

	Technical support programs to encourage competitiveness.

	2
	Support for the creation of a Food Safety Certification Program focused on field studies and laboratory analyses (to determine the presence of types of chemical residues or degrees of presence of chemical residues objected to in markets for fresh and processed food). In addition, a safety certification system needs to be established so as to instill confidence in those markets and lower export barriers.

	Technical support programs to encourage competitiveness.

	1
	Support for the creation of a Sound Agricultural Practices Enforcement Program, aimed at providing training, as well as technical and commercial assistance, to small- and medium-sized agricultural producers, in order to encourage them to modify their agrochemical strategies to comply with quality requirements and standards in effect in the U.S. and European markets.

	Adaptation of agricultural sector public support systems

	1
	Transformations of the institutional framework of the agricultural sector. Analysis of services and methods that government institutions are to provide and internal policies that they are to carry out, in order for them to provide support that better reflects the new reality faced by producers and agroindustrialists. The purpose is for institutions to support transformations in production and to respond to market requirements.

MSMEs

	Category
	Priority
	Specific needs

	Adaptation and reconversión of SMEs
	1
	Technical assistance and training to help SMEs sucessfully penetrate internacional markets.

Financial resources.

Statistics

	Category
	Priority
	Specific need

	Hemisphere-wide statistics and information
	1
	Creation of sectoral databases that enable the country to determine the sectors with greater export potential

	Category

	Priority

	Specific needs

	Establishment of a national agency responsible for competition policy
	1
	Specialized technical assistance

Competition Policy

Dissemination

	Category
	Priority
	Specific needs

	Educating business people on trade agreements
	1
	Program to provide information on the impact of and changes required by trade liberalization agreements. The program would focus on producers, educating them to adapt to the new business setting and assisting them in making the required adjustments.

	Educating the general public on trade agreements
	2
	Support for existing programs to educate the public on trade topics and on the negotiation processes in which the Dominican Republic is currently taking part. Current efforts to generate publications and webpages need to be reinforced.

	Exchanges of information and experiences among business people
	3
	Program for business people from countries having undergone trade liberalization processes before the Dominican Republic to share information and experiences.

Needs in Other Areas

Environment

	Category
	Priority
	Specific needs

	Regulatory enforcement capability and compliance certification
	1
	To enhance the capacity of human and technological monitoring and control

	Ability to monitor changes in the environment and adverse environmental practices
	1
	Technicians must be trained; the availability of required technology must be increased; social networks responsible for ongoing monitoring must be created.

ANNEX II

PROJECT PROFILES

This Annex contains a list of technical cooperation project profiles in various areas related to the strengthening the trade capacities of the Dominican Republic.

FTAA.sme/inf/80/Rev.1
Original: Spanish

June 9, 2004
FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

DOMINICAN REPUBLIC

HEMISPHERIC COOPERATION PROGRAM

PRESENTATION OF PROJECTS OF THE NEGOTIATING GROUP ON MARKET ACCESS (NGMA)

Introduction

1. Project Title

Strengthening of institutional and operational aspects of the Foreign Trade and Treaty Management Directorate of the State Secretariat for Industry and Commerce (SEIC)

2. Background

Commitments derived from the Agreements adopted within the framework of the World Trade Organization (WTO), the launching, in Doha, of a new round of multilateral trade negotiations, the objective of achieving the Free Trade Area of Americas Agreement (FTAA), the free trade agreements signed with Central America and the Caribbean Community (CARICOM) and other such treaties as may be signed with other countries of the region.

3. Justification

Strengthening its integration into the international economy and active participation in regional integration and free-trade schemes is the core objective of the Dominican Republic’s trade policy. Giving expression to the Dominican Republic’s policy and objectives calls for effective implementation mechanisms in each of the areas involved in these processes
4. Project objectives

a) General

Build up the capacities of the staff of the Foreign Trade and Treaty Management Agency of the State Secretariat for Industry and Commerce for the preparation of technical studies, reports, and the establishment of trade rules for timely decision-making aimed at better use of the advantages of the Trade Agreements signed by the Dominican Republic.

b) Specific

Contribute to fully complying with the objectives of international-trade-related treaties, conventions, and agreements with a view to promoting market competition.

Provide the Directorate with a trade-related database for monitoring trade flows and, more specifically, to assist in monitoring tariff-reduction programs on a product-by-product basis, in respect of all the trade agreements signed by the Dominican Republic.

5. Inputs: Resources Required for the Project

a) Specialized technical assistance (consultancy in the administration of agreements, customs valuation, and administration of rules of origin)

b) Financial Resources

c)
Training (courses, internships) in preparing offers for the negotiations, and methodologies for negotiating rules of origin.
6. Expected Results

a)
Efficiency in the work of the Directorate of Foreign Trade and Management of Trade Treaties , Conventions and Agreements.
b)
Organization and application of mechanisms for the implementation of Trade Agreements.

c) Ability to obtain transparent and reliable information in a timely manner for the public sector and private production sector.

7. Other Relevant Information

FTAA.sme/inf/127/Rev.1
Original: Spanish
May 26, 2004
FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

DOMINICAN REPUBLIC

PROJECT PROFILE ON EXPORTABLE SUPPLY

Project title
Exportable supply diagnosis
Background
The results of a survey made of the export sector revealed a series of products in need of an exportable supply diagnosis.

The sectors chosen as a result of the aforementioned survey are as follows:

· THE FURNITURE INDUSTRY, MANUFACTURERS OF MATRESSES AND SIMILAR ITEMS
· THE FOOTWEAR AND LEATHER INDUSTRY
· THE PHARMACEUTICAL INDUSTRY
· THE CHEMICAL AND CHEMICAL PRODUCTS INDUSTRY
· THE HANDICRAFTS SECTOR
· THE AGROINDUSTRIAL SECTOR
· DECORATIVE PLANTS AND FLOWERS
· ORGANIC FARM PRODUCTS
· FRUITS AND VEGETABLES
Rationale
It should be pointed out that having a diagnosis of our exportable supply will enable the export sector to identify, both qualitatively and quantitatively, to what extent our products are suitable for export, as well as the amounts available, in light of their uniformity and current export prices, and thereby measure their competitiveness against similar exports in the region.

Is worth noting that the most recent real, objective, and reliable exportable supply diagnosis was made in 1983. The export sector, therefore, has been operating without an assessment of the quality, uniformity, quantity and prices of its exportable or potentially exportable products for twenty years. This is what makes the completion of this project absolutely essential.

Objective
*To guarantee macroeconomic stability, by ensuring sustained growth in national production through the presentation of a national exportable supply scheme organized per production sector.

*To contribute towards reducing employment and poverty in the country through the economic growth that would be generated through the expansion of international trade.

*To foster a suitable climate for promoting foreign investment in accordance with the policy of economic opening and integration being pursued by the Dominican Republic with other hemispheres.

*To organize the national forces of production around shared trade objectives.

*To provide the international community reliable information on the real potential of national production and its exportable supply in the short, medium, and long term.

*To draw up organization schemes for trade in accordance with the international demands being made on the production sectors under study.

*To contribute to the modernization, transparency, and institutionalization of State institutions so that these can respond to and meet the needs of the production sectors at home and abroad, as well as of society as a whole.

Participating organizations
*Associations of exporters
*Associations of business people
*Associations of industrialists
*Associations of farmers
*Associations of agro-industrialists
*Association of industrial park and free-zone administrators
*Association of hotel and free-zone owners
*Chambers of commerce and production of the Dominican Republic
*Financial institutions
*Institutions of international cooperation
*State institutions
Expected results
The project would be national in scope, and various Dominican business and production organizations would participate, as well as the national government, through the trade-related government agencies.

As far as methodology is concerned, the project would be carried out simultaneously in the 10 national production sectors chosen for study, in order to assess the situation:

*per production sector (industry, agro-industry, farming, services, etc.)
*according to the production of each region
*in the various production sectors taken as a whole, through the work carried out by survey groups dispersed throughout the country operating under regional group coordinators.

The approximate cost of the project is: US$ 64,007.83
FTAA.sme/inf/130
Original: Spanish
August 11, 2003
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
PROJECT PROFILE ON COMMERCIAL INTELLIGENCE
Project title
Commercial Intelligence Unit
Background
Creation of a unit that carries out market research and studies of exportable supply, and that implements insertion strategies for national products with export potential.

Rationale
The identification of commercialization opportunities for national products with export potential would complement the efforts undertaken by the Ministry of Foreign Relations to increase the markets for Dominican products through the negotiation of trade agreements.
It is important to note that the Dominican Republic currently does not have an entity that performs this kind of research or that develops national insertion strategies in coordination with the various entities that participate in the negotiation, application, and exploitation of agreements so as to also support the negotiating team and the production sectors of the Dominican Republic in the economic liberalization and globalization initiatives and processes currently underway.

Objectives
· To strengthen the technical capacity of the negotiating team by carrying out market research and studies of exportable supply, and by providing training and strategic information.

· To encourage the participation of the national production sectors in the design and implementation of the country’s trade insertion policies.

· To link the various entities that participate in the negotiations of the agreements to the project’s initiatives.

· To improve the dissemination of information on trade agreements through the establishment of efficient data bases.

· To improve the performance of the foreign trade sector in the Dominican Republic.

· To foster the country’s economic stability and improve the living conditions of the Dominican people by generating jobs and attracting foreign investment.
Expected results
The different public and private sectors of national life are expected to participate in order to achieve the following results:

· An established commercial intelligence program.

· A negotiating team that is well-advised and stronger in the different areas of trade negotiations.
· The proactive participation of the Dominican Republic in the various negotiation forums.

· Established databases on trade agreements.

· Production sectors and government entities working together in the design and application of commercial intelligence policies.

· National competitiveness in an improved export sector.

· Broader coverage of Dominican products and services in the world market.

Implementing Institution: Ministry of Foreign Relations.
Duration: 5 years.
FTAA.sme/inf/129
Original: Spanish
August 11, 2003
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
PROJECT PROFILE ON IDENTIFICATION OF TECHNICAL BARRIERS TO TRADE
Project title
Training in the identification of technical barriers to trade
Background
The undertakings derived from the trade agreements adopted within the framework of the World Trade Organization (WTO); the launching of the new round of trade negotiations in Doha; the negotiations underway for the creation of the Free Trade Area of the Americas (FTAA); the free trade agreements signed with Central America and the Caribbean Community (CARICOM), and the other free trade agreements that may be signed with other countries in the region.

Rationale
One of the fundamental objectives of the Dominican Republic’s trade policy is to strengthen the country’s integration into the international economy as well as its active participation within the legal framework of the WTO and regional integration and free trade schemes. This policy and its objectives make it necessary to develop efficient policy implementation mechanisms in each of the areas involved in these processes.

Objectives of the project
a) General
-Endow the personnel of DICOEX with the necessary capacity for analysis and implementation so that the country can take advantage of the trade agreements it has signed.

-Identify the non-tariff barriers that exist in the form of procedures, regulations and norms that impede, restrict, or hamper free trade, especially those that have no scientific basis.

b) Specific
-Assist the export-production sector in the identification of technical barriers to trade.

Inputs: resources required for the project
a) Specialized technical assistance
b) Training
c) Planning and strategic analysis
Expected results
a) Improved market access for the country’s exports
Other information deemed necessary
FTAA.sme/inf/128
Original: Spanish
August 11, 2003
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
PROJECT PROFILE ON THE HARMONIZATION OF NORMS (MUTUAL RECOGNITION AGREEMENTS)
Project title
Advice on the Harmonization of Norms (Mutual Recognition Agreements)
Background
The undertakings derived from the trade agreements adopted within the framework of the World Trade Organization (WTO); the launching of the new round of trade negotiations in Doha; the negotiations underway for the creation of the Free Trade Area of the Americas (FTAA); the free trade agreements signed with Central America and the Caribbean Community (CARICOM); and the other free trade agreements that may be signed with other countries in the region.

Rationale
One of the fundamental objectives of the Dominican Republic’s trade policy is to strengthen the country’s integration into the international economy, as well as its active participation within the legal framework of the WTO and regional integration and free trade schemes. This policy and its objectives make it necessary to develop efficient policy implementation mechanisms in each of the areas involved in these processes.

Objectives of the project
a) General
-Endow the personnel of DICOEX with the necessary capacity for analysis and implementation so that the country can take advantage of the trade agreements that it has signed.
-Identify the non-tariff barriers that exist in the form of procedures, regulations, and norms that impede, restrict, or hamper free trade, especially those that have no scientific basis.

b) Specific
Train selected personnel in the harmonization of norms, technical regulations, and conformity assessment procedures.

Inputs: resources required for the project
a) Specialized technical assistance
b) Training
Expected results
- Improved market access for the country’s exports
- Simplification of bureaucratic procedures
Other information deemed necessary
FTAA.sme/inf/131
Original: Spanish
August 11, 2003
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
PROJECT PROFILE ON IMPACT STUDY: COSTS/BENEFITS OF EXPORTING DOMINICAN PRODUCTS TO THE COUNTRIES OF CENTRAL AMERICA
Project title
Impact study: costs/benefits of exporting Dominican products to the countries of Central America.

Background
The project consists of performing an impact study of the costs/benefits of exporting Dominican products to the Central American Common Market (CACM), with a view to identifying market niches in the five (5) countries that belong to this Central American trading block, namely: El Salvador, Guatemala, Honduras, Costa Rica, and Nicaragua.
The main interest of the Dominican Republic is to improve on the results obtained so far from the implementation of the FTA that was signed with Central America on 16 April 1998 and that came into force on 3 October 2001. Currently, trade among the three main CACM countries, Costa Rica, Guatemala and El Salvador, is around ten times as high as their trade with the Dominican Republic.
Rationale
The Central American Common Market (CACM) is a market of around 36 million consumers with huge potential to purchase Dominican products, thanks to the Dominican Republic’s excellent geographical location with respect to Central America and vice-versa, and to the reciprocal desire to boost trade between the parties, through factors such as a shared language, culture, and religion. The impact study of the costs/benefits in each of the Central American countries (Costa Rica, El Salvador, Guatemala, Honduras and Nicaragua) proposed here will provide the Dominican Republic with all the information on characteristics and parameters required to make a fair assessment of each of the target markets selected. The information obtained in this respect will be as follows:

1.
Import volumes and the origins of imports
2. The quality and kind of products in the market
3. Containers and packaging requirements
4. Selling prices
5. Production and export capacity (goods and services)
6. Breakdown of the imports and exports of the companies operating within and outside the free zones
Objectives
There are three (3) main objectives to this project, all the components of which are listed in detail in the section on the scope of the project. The basic aspects of the project are as follows:

A- An exhaustive study shall be conducted on the internal and external markets of the priority products previously selected by the Dominican Republic as having the largest potential for export to the countries of Central America in light of their comparative and competitive advantages vis-à-vis products from other countries in the target markets under study. This study will identify buyers per sector (agriculture, agro-industry, and industry) and determine the volume of their demand and supply, as well as their prices.

B-
Using the information obtained from the aforementioned study, as well as other information, the opportunities for the Dominican Republic’s priority products in the largest import markets of each of the countries under study shall be determined, while striving through all means possible to achieve an appropriate and objective segmentation of each of those markets and, at the same time, establishing clear and objective distinctions among the selected products.

C-
The sea and air transport system will be evaluated, as well as the various kinds of contracts available and their respective costs. Costs shall be studied particularly in light of the efficiency and profitability of the export operations pursued by the Dominican Republic. This efficiency and profitability depends largely on the frequency of air and sea transport services between the Dominican Republic and Central America, as well as on the maritime and air freight charges that can be negotiated with shipping companies and airlines, respectively. The goal of this initiative is to apply a scale economics model to the Dominican Republic’s exports to the Central American markets, as this will be essential for ensuring their competitiveness.

D-
Direct contacts will be made with importers, producers and exporters in each of the target markets of the countries selected for the study. A list of companies interested in signing supply and/or import contracts for Dominican products at attractive prices will be drawn up. Our firm will subsequently be able to advise local companies through suitable contractual arrangements on matters related to the negotiations that will arise as a result of any projects undertaken between Dominican exporters and Central American importers.

Expected results
The proposed study of the internal markets of the Central American Common Market (CACM) and their importation of products from external markets will allow a comparative analysis to be made of priority Dominican products that have export potential in the countries of Central America. The study of the internal market will carried out at the same time as the study of imports from international markets, but the former will be completed first within 90 days of the signing of the consultancy contract, while the latter will be completed within 120 days. The project is intended to provide the “National Competitiveness Council” with all the necessary details for Dominican companies to be able to successfully commercialize their products. The most relevant elements will be covered one by one, in order to establish a technically sound marketing policy oriented towards knowing what each target market in the selected countries needs, so as to be able to produce what those countries demand and purchase, and to be able to meet all their requirements in terms of quality, presentation, and prices.

It should be pointed out that the Dominican Republic’s exports are very similar to those of Central America. The latter’s markets are driven by the effects of decreasing returns and the constant optimization of production factors in Central American companies, which means that the Dominican Republic will have to do its utmost to obtain both comparative and competitive advantages.

The approximate cost of the project is US$ 74,842.21
FTAA.sme/inf/133/Rev.1`
Original: Spanish
May 26, 2004
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
PROJECT TO SIMPLIFY AND AUTOMATE EXPORT PROCESSES AND SET UP ONE-STOP WINDOWS FOR FOREIGN TRADE OPERATION CENTERS
Project TITLE
Simplification and Automation of Export Processes and Set-up of One-Stop Windows for Foreign Trade Operation Centers
Background
BRIEF HISTORY OF THE INSTITUTION
The Export and Investment Center of the Dominican Republic (CEI-RD) was created by Law 98-03 of 18 June 2003, in response to the changes in the world economy over the last three decades, since the creation of the Dominican Export Promotion Center (CEDOPEX) in 1971, and to satisfy the need to adapt export promotion policies and attract foreign investment under modern, efficient criteria that will enable our country to penetrate international markets in a competitive fashion.

It was also necessary for the public and private sectors to establish a close working relationship to implement a coherent strategy that would optimize the funds used in promoting exports and investment, while taking into account the role played by the State in facilitating and fostering the increase of Dominican exports and investments. In order for the funds allocated to this initiative to be used efficiently, i.e., to take advantage of competitive edges, it was proposed that the Investment Promotion Office be incorporated into the Dominican Export Promotion Center and that the latter two entities become the Export and Investment Center. Congress subsequently approved a draft bill, which was later enacted into law on 18 June 2003.
BACKGROUND OF THE PROJECT TO SIMPLIFY AND AUTOMATE EXPORT PROCESSES AND OPEN ONE-STOP WINDOW FOR FOREIGN TRADE OPERATION CENTERS
· The initiative to promote and implement the project dates back to 1988.
· In 1993, CEDOPEX operation centers were set up at La Unión Airport in Puerto Plata and at four border locations, for declaration of merchandise and validation of certificates of origin.
· In 1997, CEDOPEX, using a new organizational approach to streamline and integrate the services offered by public institutions to the community to complete export processes, prepared the proposal to set up and start operations of the One-Stop Window for Foreign Trade Integrated System (SIVUCEX).

· Decree 248 of 9 July 1998 creates the One-Stop Windows for Foreign Trade Integrated System (SIVUCEX).
· In 1998, the National Administration and Personnel Office (ONAP) prepared a report on the study and simplification of the processes to be centralized at the foreign trade one-stop window.
· In September 1999, the Foreign Trade One-Stop Window was established at the CEDOPEX headquarters and at the CEDOPEX Regional Office in Santiago, offering the following services to the export sector: Information on export processes, existing incentives and preferences, and export declarations and validation of certificates of origin. That same year, a One-Stop Window for Foreign Trade was set up at the Las Américas International Airport (AILA), offering the same services.
· In 2002, One-Stop Windows for Foreign Trade were set up at the Santiago de los Caballeros Airport and at the port of Puerto Plata, offering the same services as the windows mentioned above.
RECENT Activities
In 2002, CEDOPEX conducted several initiatives to resume this project:
· The electronic Single Form for Exports and Trade Invoices was posted online, with an option for electronic payment.
· In 1998, the National Administration and Personnel Office (ONAP) began to update the Report on the Study and Simplification of the Processes to be Centralized at the One-Stop Window for Foreign Trade .
· The process to update the Master Exporters Directory and clean up the Master Products List began.
· A proposal was presented to the SIVUCEX Council and approved by all members.
Justification
The Dominican Republic is fully immersed in a process of opening markets and trade integration with other countries or trading blocs, which means that product export processes must be expedited to increase our competitiveness in comparison to other countries in the region. By reducing the number of processes and the different locations where they are conducted, we can guarantee a rapid response to international markets and reduce export-related operating costs and expenses incurred by both the State and the private sector.
Now is the perfect time for the public sector to make significant changes to fulfill the mandate established in Decree No. 248-99 of 19 July 1999, particularly in light of the statements made expressly by the President of the Republic regarding the advisability of improving foreign trade procedures.

The expediting of foreign trade procedures is also among the objectives of the National Competitiveness Council, whose Chair and Board Members are officials of the State Secretariat for Industry and Trade.

Furthermore, the private sector has indicated that it is absolutely necessary to have a responsive system through which to conduct foreign trade transactions.

The SIVUCEX Technical Management Council comprises members from both the private and public sectors.
This new system offers services to micro-, small-, and medium-sized exporters with no access to computers so that they may export their goods at the One-Stop Window Operations Center, located at our headquarters, and at other One-Stop Window facilities located strategically throughout the country.

This service will promote the development of a large percentage of the export sector in terms of the number of exporters who, despite their numbers, have not made a proportional impact on the value of national exports, given the profound deficiencies that characterize this sector.

The situation of micro-, small-, and medium-sized enterprises, which is basically characterized by a lack of capital, services, and infrastructure, as well as by insufficient technical and administrative know-how, among other insufficiencies, contrasts markedly with large exporters, whose investments are linked to modern processes and a highly-qualified staff.
From this standpoint, CEI-RD authorities have a vested interest in reducing the daily obstacles faced by the export sector, especially micro-, small-, and medium-sized enterprises, with a view to strengthening its competitiveness once tariffs are eliminated world-wide as a result of the globalization of markets. This project contributes real and effective solutions that will translate into better and more stable growth for both the institutions participating in the export process and the export enterprises themselves.
The extensive services provided by One-Stop Windows at selected ports and airports are of vital importance, considering the high volume of valuable Dominican products being exported from those locations. This importance is substantiated by the fact that, of the total 96,594 Single Forms entered in 2002, 39,314 (31.38%) were processed at Las Américas International Airport; 19,115 (19.79%) at the Port of Haina Oriental; 13,313 (13.78%) at the Port of Puerto Plata: and 7,521 (7.79%) at the Port of Haina Occidental. Thus, the Airport and the Regional Office in Santiago are strategically significant, as said office represents CEI-RD in the northern region.

* At CEI-RD, the only requirement is to upgrade the computer platform.
**Due to the many processes at these institutions, Specialized One-Stop Windows will be set up there to better serve exporters.
OBJECTIVES
· To simplify, centralize, and automate export processes.
· Purchase computer equipment to implement the system, at both the operation centers and export-related institutions.
· Set up seven (7) One-Stop Windows for Foreign Trade, to be used specifically by exporters with no Internet access.
· Set up a pilot location of the new proposed system at the CEI-RD-Santiago office.
Expected results
· The simplification, centralization, and automation of export processes.
· A pilot model location of the new proposed system at the CEI-RD-Santiago office.

· Seven (7) One-Stop Window Operation Centers for Foreign Trade.
· The required computer equipment to implement the new system.
· One-Stop Window facilities for exporters with no Internet access to conduct their export business.

· Computer equipment has been provided to the twelve (12) export-related institutions.

· Simplified, centralized, and automated export processes.
Project: The sum of DOP 131,000.00 is being requested to purchase furnishings and equipment for, and remodel, the SIVUCEX Operation Centers.
NOTE: THE REMAINING ITEMS ON THE BUDGET WILL BE FINANCED WITH OTHER FUNDS.

FTAA.sme/inf/76
Original: Spanish
July 31, 2002
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
HEMISPHERE COOPERATION PROGRAM
REQUEST FOR TECHNICAL COOPERATION AND ASSISTANCE FOR PREPARING A MARKET ACCESS OFFER FOR GOVERNMENT PROCUREMENT
The Dominican Republic is pleased to present to the CGSE the following project profile from the Dominican Republic’s National Negotiating Group on Government Procurement for the Hemispheric Cooperation Program; this profile was classified as FTAA.nggp/inf/61 and was recently submitted to the NGGP for the same purpose.
1. Introduction
The Dominican Republic hereby submits its request, through the Negotiating Group on Government Procurement, to the FTAA Technical Assistance and Cooperation Program for technical assistance to prepare its market access offer for government procurement.
1. Background
In document FTAA.TNC/20, the FTAA Trade Negotiations Committee (TNC) established that market access offers for government procurement shall be submitted between 15 December 2002 and 15 February 2003. It also stipulated that technical assistance for preparing offers will be provided to countries needing it and that these countries will have until 15 July 2003 to submit their offers.
In compliance with the instructions set out in FTAA.TNC/20, the Dominican delegation submitted a list of its assistance needs in the Negotiating Group on Government Procurement (FTAA.nggp/inf/38) for later submission to the Consultative Group on Smaller Economies, through that Group’s Chair. Among these needs is technical assistance for preparing market access offers.
2. Rationale
The Dominican Republic is not a signatory of the World Trade Organization’s Plurilateral Agreement on Government Procurement and lacks experience in negotiations that entail the submission of offers for government procurement. The only agreement that the Dominican Republic has signed in which government procurement is negotiated is the Central America – Dominican Republic Free Trade Agreement, which has broad coverage, includes all levels of government, and only requires the submission of negative lists. Furthermore, the Dominican Republic is unfamiliar with the structure of federal governments in the hemisphere and does not have the statistics that would enable it to evaluate the degree to which offers exchanged in the FTAA are reciprocal and balanced.
Taking into account its lack of experience, the Dominican Republic has neither the studies nor the skilled experts that it needs to prepare a market access offer for government procurement that would allow it to successfully meet the challenge represented by the multilateral negotiating process of the FTAA.

The technical assistance requested by the Dominican Republic would enable it to participate fully in the negotiating process, thereby ensuring an outcome that is fairer and more consistent with the development goals of the country, which must coexist with its trade liberalization policy.

3. Project Goals:
The main goal is to train a technical team so that it has all the tools needed to prepare the Dominican Republic’s market access offer and formulate requests for improvements to offers received from other countries in the hemisphere.
Specific Goals:
· Prepare a market access offer for government procurement that allows for the coexistence of national development needs and goals, a commitment to open trade, and the transparency sought in the FTAA.

· Become familiar with and understand the political structure of federal governments and entities at all levels of government that engage in government procurement.

· Evaluate the government procurement statistics of the countries of the hemisphere and develop the ability to analyze them in terms of negotiating objectives.

4. Inputs
· Workshops and seminars on the preparation of market access offers for government procurement.
· Political and administrative structure of the countries of the hemisphere, including a list of entities at all levels of government that engage in government procurement.

· Statistics on procurements made by countries in the region, for all levels of government.

· Other information that would help the Dominican Republic evaluate the government procurement market in the hemisphere.
5. Anticipated Results
· A market access offer for government procurement that takes into account national development needs and goals, reflects the FTAA’s commitment to special and differential treatment, and dovetails with the Dominican Republic’s commitment to trade liberalization and transparency in government procurements.

· Strengthened national institutions through the training of technical personnel in the preparation and submission of market access offers for government procurement.
· Creation of a team conversant with the political structure of federal governments in the area of government procurements that has been trained to analyze statistical information for evaluating the negotiated market, in order to ensure reciprocity and balance of the negotiations.
FTAA.sme/inf/140

Original: Spanish
September 17, 2003

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

DOMINICAN REPUBLIC

PROJECT PROFILE ON SANITARY SERVICES IN THE AGRICULTURAL SECTOR

1. Project Title:

Strengthening the Sanitary Services System in the Agricultural Sector of the Dominican Republic
2. Rationale:
With the advent of regional trade agreements (DR-Central America and DR-United States), the Dominican Republic is currently facing a challenge in terms of having to compete in a trade arena in which barriers are essentially technical, rather than political or diplomatic. In order to be competitive, therefore, the country must develop its technical platform in terms of installed capacity to measure up to international standards, in which quality, and not quantity or the system of preferences or quotas, prevail. The services systems that promote continued improvements to quality must be strengthened, and sanitary norms that guarantee the traceability of products must be applied. Furthermore, the bioterrorism scenarios that have been envisaged around the world reflect a trend towards a new era in which each country must have the capacity to diagnose and assess risks. As a result, sanitary systems that help to minimize physical, chemical, and biological risks to food, and that are established in the country under an institutional framework that provides for their systematic application, represent a competitive advantage insofar as access to large markets is concerned. The strengthening of sanitary services in the agricultural sector, therefore, can no longer be postponed.
3. Objectives
a) General
Contribute to the strengthening of an efficient agricultural production platform in the country, under a production scheme that safeguards agri-food quality and safety.
b) Specific
· Strengthen and harmonize quality control, inspection, and certification services for agricultural products.
· Strengthen the regulatory framework for food quality and safety.
· Strengthen technical and operational capacities in the agri-food sector through consulting services and training in quality assurance, both in the regulating and the regulated sector.
· Provide for the timely inclusion of clusters of agri-food products in the establishment of quality assurance and control systems (HACCP, BPM, ISO 9000, ISO 14000, among others).
4. Inputs: Resources required for the project:

1. Hiring of a specialist at USD 150.00 per day for 2 months to gather information and determine the baseline situation. Total: (USD 30,000).
2. Consulting initiatives using the services of experts and/or specialists to develop a “Proposal for a National Sanitary Regulation System for the Agricultural Sector” (USD 60,000). This includes awareness-raising workshops and media campaigns.

3. Facilities to train 100 personnel, using the services of experts and/or specialists. (USD 100,000).
4. Hiring of consultants to design a proposal to harmonize laboratories. This includes workshops, validation of diagnosis protocols, residue detection, and the purchase of risk analysis and diagnostic software. (USD 100,000).
Total funding required to complete the first phase of this project is USD 319,000. The Government of the Dominican Republic will contribute USD 150,000 towards the installation of offices, as well as office equipment, transportation, and other administrative expenses.

5. Expected Results
The following results are expected upon completion of this project:
1. A strengthened official system for sanitary regulation will be in place. This system will have credibility and be institutionally sound, and act as a counterpart to international organizations in this field.

2. An improved, harmonized, and independent system will be in place to safeguard the application of agri-food quality and safety standards in the country.

3. A minimum installed capacity will exist in the sector to provide diagnostic and design services, and quality control and certification systems will be established on farms and in agro-industry .
4. Human resources skills in the area of quality assurance will be improved through directed training.
5. Agri-food producers, importers, and exporters in the country will benefit, as will technicians in the agri-food sectors and consumers in general.
FTAA.sme/inf/77
Original: Spanish
July 31, 2002
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
HEMISPHERIC COOPERATION PROGRAM
PROJECT PROFILE
INTERINSTITUTIONAL NEGOTIATING GROUP ON AGRICULTURE
Introduction
With the Dominican Republic’s participation in multilateral, hemispheric, and bilateral agreements (WTO, FTAA, FTA with Central America, and CARICOM), the country’s agricultural sector has become involved in trade negotiations. This involvement has led the sector to recognize that it must strengthen its technical, institutional, and financial negotiating capacity, if it is to fulfill the many commitments assumed under these agreements.
Driven by these agreements, trade liberalization has led to an increase in global trade, with the entry of products at all levels. With this in mind, the Dominican Republic has attempted to analyze the impact of imports and exports of these products on the country and its productive sectors.
This also reveals the need for the Dominican Republic to promote emerging crops that have export potential, so that it can compete in the markets of the countries of the hemisphere and thereby counteract the increase in imports of agricultural products precipitated by freer trade.
Another factor to consider is strengthening agricultural negotiations by providing technical training and increasing the number of skilled negotiators, so that the Dominican Republic can compete and better prepare itself to face the challenges that will soon be upon us.

1. Project title
Strengthening Negotiations on Agriculture
2. Background
In 1994, the Dominican Republic signed the Uruguay Round Agreements, which established the World Trade Organization (WTO), and, along with 34 countries in the hemisphere, the commitment to create a Free Trade Area of the Americas.
After these agreements were signed, the Dominican agriculture sector felt the need to study the way in which it was being affected by trade liberalization. As a result of these studies, the Dominican Republic changed the principal agricultural products that were on its list of concessions in the WTO.

The agriculture sector continued to participate in negotiations held in the framework of the WTO Agriculture Committee, as stipulated in Article 20 of the WTO Agreements on Agriculture. Furthermore, it began participating in FTAA negotiations and engaged in negotiations of the free trade agreements it signed with Central America and CARICOM.

For all the aforementioned reasons, there is a growing need within the sector to conduct impact and competitiveness studies and enhance the sector’s technical negotiating capacity, so that it is able to meet the challenges brought about by freer markets and new agreements.
3. Rationale
The agriculture sector is a very important and sensitive branch of the Dominican economy, both in its contribution to GDP and as a source of, inter alia, employment in rural areas, income, and food security.
The sector’s participation in these negotiations is vitally important if it is to secure better outcomes for Dominican agriculture.

In addition, the Dominican Republic must now find market niches and modernize the structure of the agricultural sector, by streamlining its productive model and introducing new technology, to adapt and respond positively so as to draw down the benefits of the commitments it has assumed internationally.
Because of the rapid pace at which the country has begun participating in negotiating forums, we have not been able to create a large team of career negotiators. Consequently, we need to improve, enlarge, and train our technical negotiating team, so that the country can be better able to participate in the various negotiating forums, and thus achieve better results that benefit the entire country.
4. Project goals
a) Overall goal
· To design policy measures capable of mitigating the negative impact of agricultural imports on national production
· To promote production and exports of emerging crops
· To train and increase the size of the Dominican Republic’s technical negotiating team on agriculture.
b) Specific goals:
· To analyze the productive potential of new crops and identify which products can be immediately traded free of tariffs, which ones to protect, and their impact following liberalization
· To know and analyze when to apply safeguard measures in response to increases in agricultural imports
· To encourage the adoption of technological innovations for the most important crops
· To form a team of 20 experts, including both negotiators and specialists, to conduct studies and analyze strategies and frame policy for the purpose of agricultural trade negotiations
5. Input: resources needed for the project
Financial resources
Technical assistance and advisory services
Training
6. Expected results
· Technical team of 20 negotiators who have been trained to participate knowledgably and ably in the various negotiating fora and who are best able to defend the agricultural interests of the Dominican Republic
· Accurate information for decision-making and use in negotiating processes
· An intelligence unit for agricultural negotiations
· Studies for identifying the export potential of emerging crops and the quantity of new crops that can be promoted and incorporated into national production
· Mechanisms for dealing with massive imports of agricultural products and how they affect the production of our products
FTAA.sme/inf/134
Original: Spanish
September 3, 2003
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
TECHNICAL ASSISTANCE FOR THE DESIGN AND PERFORMANCE OF SPECIALIZED STUDIES ON THE OPENING OF THE SERVICES SECTOR IN THE FTAA
1. PROJECT TITLE: Technical assistance for the performance of specialized studies on the opening of the services sector in the FTAA.
2. OBJECTIVES OF THE PROJECT:
· Identify vulnerable services subsectors to which special and differential treatment would apply.
· Design and perform specialized studies on the impact of the opening of the services sector at the national level.
· Strengthen the legal framework of the services sector in the Dominican Republic.
3. INPUTS:
· Advice on the design and performance of a study on the opening of the services sector.

· Advice on the design and performance of a study on the legal framework of the services sector in the Dominican Republic.

· Previously conducted studies of the main economic consequences of the opening of services sectors, with emphasis on their strengths and their limitations.
· Workshops and studies on other countries’ experiences in the opening of trade in services in their economies.

· Statistics and other data to facilitate the evaluation of the performance and opening of the services sector.
4. EXPECTED RESULTS:
· A specialized study that reports on the opportunities and limitations experienced in the opening of the services sector in different countries of the Hemisphere, and the benefits implied for Dominican suppliers.

· A specialized study at the subsectorial level that enables the impact on national suppliers of the opening of the internal services market in the Dominican Republic to be predicted.

· Detailed breakdown of the vulnerable services subsectors to which special and differential treatment would apply.
· Documents that demonstrate the importance of the services sector and its adequate regulation to the economy of the Dominican Republic.

FTAA.sme/inf/135
Original: Spanish
September 3, 2003
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
TECHNICAL ASSISTANCE ON THE DEVELOPMENT AND STRENGTHENING OF INFORMATION MECHANISMS
1.
PROJECT TITLE: Technical assistance on trade information mechanisms in the services sector and the development of a database to provide support in the trade negotiations process.
2. OBJECTIVES:
· Develop an information system on trade in the services sector.
· Improve the database on trade in services.

3. INPUTS:
· Specialized courses related to the creation of databases on trade in services.

· Specialized technical support for the development of databases and services-oriented trade information systems.
4. EXPECTED RESULTS:
· An effective information system and database to provide support to the negotiation process.
· Capacity to maintain the database and trade information system, as well as the possibility of training interested parties in the future.

· Training of national technicians in the creation and running of these information systems.
FTAA.sme/inf/136
Original: Spanish
September 3, 2003
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
TECHNICAL ASSISTANCE TO STRENGTHEN AND DEVELOP THE CAPACITY REQUIRED IN NEGOTIATION PROCESSES
1. PROJECT TITLE: Technical assistance for training a negotiating team to participate in and follow up on trade negotiations in the services sector.
2. OBJECTIVES:
· Update the negotiating team on the latest negotiating techniques.

· Train those who handle agreements on how to follow up on the services-related aspects of trade agreements.
· Improve the technical know-how of the negotiating team regarding each services subsector.
3. INPUTS:
· Seminars and training courses on the tools used in trade negotiations.
· Advice on how to improve the follow-up on commitments derived from trade agreements in the services sector.
· Workshops and studies on other countries’ experiences with the management of trade agreements on services.
4. EXPECTED RESULTS:
· A negotiating team that is up-to-date on the latest techniques used in trade negotiations.

· Appropriate follow-up on the commitments derived from the services-related negotiations in which the Dominican Republic participates.

· Detailed knowledge of trade in the services sector of the Dominican Republic.
FTAA.sme/inf/142
Original: Spanish

September 22, 2003.
FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES

DOMINICAN REPUBLIC

TECHNICAL ASSISTANCE TO DEVELOP TECHNICAL CAPACITIES IN COMPETITION POLICY

1. PROJECT TITLE

Technical assistance in drafting a Competition Bill; training and transferring experiences.

2. BACKGROUND

The Dominican Republic does not have competition legislation, but it does have a bill that was drafted years ago. This bill is currently under discussion by the Government and civil society in its broadest sense, with a view to seeking consensus on the proposed legislation. In particular, the possibility of definitively including merger controls is being examined and considered.

3. RATIONALE

Technical assistance will enable the country to complete the work pending regarding consensus-seeking and decision-making on whether or not to include certain issues that generate dissent in the bill . At the same time, it will be a significant source of support in taking the steps necessary to establish a Competition Agency as prescribed by law.

4. OBJECTIVES

· Discuss whether or not to include merger control in the bill.
· Provide the team coordinating the work aimed at implementing a competition regime with the necessary conceptual tools.
· Be provided with technical assistance for the process of establishing a Competition Agency as prescribed in the future law.
· Build capacities to study cases, once the Competition Agency is established.
· Creating a culture of competition in the Dominican Republic.
5. INPUTS

· Expert consulting services for the technical review of the bill
· Officer internships in competition agencies in the Hemisphere
· Courses and workshops on studying and handling cases
· Specialized consulting on establishing a Competition Agency
· Workshops on information dissemination techniques aimed at creating a culture of competition
6. EXPECTED RESULTS

· Conclude the public and private sector's discussion of the law so that it may be submitted to the Legislative Branch for consideration.
· Establish a competition regime in the Dominican Republic.
FTAA.sme/inf/73

Original: Spanish

July 31, 2002

FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
HEMISPHERIC COOPERATION PROGRAM
INTELLECTUAL PROPERTY PROJECT
1) Project Title
PROJECT: SPECIALIZED TRAINING IN INTELLECTUAL PROPERTY
2) Background
There are two specialized government agencies in the Dominican Republic (the Dominican Copyright Office (ONDA) and the National Office for Industrial Property (ONAPI)) with responsibility for administering the international conventions, agreements and treaties signed by the Dominican Republic, a task which they accomplish through the proper enforcement of the national laws on intellectual property, namely Law 65-00 on Copyright and Law 20-00 on Industrial Property.
This legislation has laid the foundation for broad-based protection of Intellectual Property Rights in the Dominican Republic. It is clear to us, however, that this protection must be backed within the FTAA by the Hemispheric Cooperation Program through a specific number of seminars in the Dominican Republic with the participation of international experts in the field, while we promote exchanges of experiences with other countries.
3)
Rationale
Training of government officials, public servants, and certain professional groups of civil society in this area is of vital importance, as is the concurrent raising of awareness of the protection of these rights. This two-pronged approach would then translate into the proper application of the relevant legislation, and into people voluntarily complying with this legislation, thus leading the country towards directly and effectively honoring its international commitments.
This project would have a positive outcome since we would have authorities and groups of civil society with adequate training in this area, in the framework of the FTAA, which, in turn, would also play a vital role in developing trade among and between the nations of the Area.
4) Objectives of the Project
1) Adequately train the government authorities responsible for ensuring the protection of Intellectual Property Rights, bearing in mind that the protection of these rights has direct bearing on trade among and between our nations.
2) Provide specialized training for professional groups from our civil society, with a view to subsequently making trainers of them to transfer the knowledge acquired to the general public, as well as to private sector businesses and professionals whose work involves intellectual property.
5) Inputs
-Human Resources
-Funding
6) Expected Results
Equip the country with well targeted legislation, as well as professionals with specialized training in the area, who can also help to pass on the knowledge acquired, with a view to eventually promoting our productive and competitive capacity within the Free Trade Area of the Americas.
FTAA.sme/inf/75
Original: Spanish
August 6, 2002
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
HEMISPHERIC COOPERATION PROGRAM
PROJECTS OF THE GROUP ON SUBSIDIES, ANTIDUMPING AND COUNTERVAILING DUTIES (NGADCV)
Introduction
Securing support for addressing issues such as the application of antidumping measures, the interaction between trade and competition policy, a public interest clause in a general sense, and specifically in the framework of the Free Trade Area of the Americas (FTAA), is of the utmost importance for the Dominican Republic, since such support would contribute to these topics being dealt with in all their breadth and thereby benefit Dominican negotiators.

1.-
Project title
Workshop-Seminar on Managing Antidumping Measures, a Comparative Analysis of Antidumping Measures in Regional Agreements among the Countries of the FTAA. Course on Identifying the Interaction between Trade and Competition Policy.
2.- Background.

Studies have, for some time, been conducted on the relationship between competition policy and antidumping measures. In fact, the World Trade Organization (WTO) is currently conducting one such study. Nevertheless, we must move beyond mere studies to a framework of rules within which to pursue the negotiations, including cost-benefit analyses on the public interest and other topics. The aim is to explore ways to improve the application of antidumping measures in the Western hemisphere. Such efforts should also examine which regional agreements have prohibited antidumping measures and those which allow their members to apply such measures.

3.- Rationale.

One of the primary objectives of the Dominican Republic and the negotiators of the Negotiating Group on Subsidies, Antidumping and Countervailing Duties is to delve further into these topics, the better to gain an understanding the arguments both in favor of and against applying antidumping measures and countervailing duties, as well as analytical perspectives on antidumping, the principles governing competition policy, the development in the use of antidumping measures, the public-interest clause, the replacement of antidumping measures with competition policy, categories of dumping, and the application or non-application of antidumping measures in the Western Hemisphere and in certain regional agreements.

4.- Objectives of the project
a) General
To provide the members of the Negotiating Group on Subsidies, Antidumping and Countervailing Duties with the expertise, capacity, and tools needed to meet the challenges of current and future negotiations.

b) Specific
5.- Inputs: resources needed for the project
a) Specialized technical assistance
b) Training of negotiators of the Group on Subsidies, Antidumping and Countervailing Duties (NGADCV)
c) Consultants
6.- Expected results
More training, and expertise for, the members of the Negotiating Group on Subsidies, Antidumping and Countervailing Duties, which will stand the Dominican Republic in good stead for its future negotiations.
7.- Other Relevant Information
FTAA.sme/inf/74
Original: Spanish

July 31, 2002
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
HEMISPHERIC COOPERATION PROGRAM
PROJECT PROFILE

I. Introduction
The pace of trade negotiations has quickened in recent years and, as a result, trade barriers continue to fall, while economic and financial globalization takes everdeeper root. The process has been spearheaded by the World Trade Organization (WTO), particularly the developed countries in their quest to consolidate large trade blocs to secure large markets and a more amenable environment for their products and investments.

The active participation of civil society organizations in trade negotiations is crucial to any improvement in the quality of the negotiations, to the extent that the various organizations are conversant with the various issues under negotiation and, in particular, its impact on people’s well-being. This last point, however, constitutes one of the main barriers to effective participation of civil society in trade negotiations.
1. Project Title
Increased Participation of Civil Society in the FTAA Process
2. Background
In 1997 the Dominican Government set up the National Commission on Trade Negotiations as the entity in charge of conducting the negotiation of a free trade agreement with Central America and CARICOM. The Civil Society Consultative Committee was set up alongside the Commission, to which it reports, with duties that include providing advisory services and monitoring the negotiations. In 1999, the Government decided to subsume under the Commission all the negotiations in which the Dominican Republic was engaged. For the Commission, this meant performing its duties in a much broader context which encompassed negotiations in the FTAA, the WTO, and the European Union.
Although this Committee has been open to the public, it should be noted that most of the entities that work in this Committee form part of the business sector. Other civil society organizations are yet to be involved, because of lack of information on the process and the complexity of the negotiations, which make it difficult for them to make the link between their realities and issues being negotiated. In order to cope with the large volume of work that will be generated by the FTAA negotiation process, the Consultative Committee has sought a way to broaden its scope through national outreach aimed at further mainstreaming civil society.
Some of the organizations active in the Consultative Committee on Civil Society have also carried out various training programs, which have produced tangible results, such as:

a) Growing interest in trade negotiation issues and wider participation and tracking of the processes.

b) Civil society is better informed and has been receiving a continuous flow of information.
Although some achievements have been made, ongoing support for this type of effort is increasingly needed to ensure that the progress made is not lost, and that civil society’s interest and participation is parlayed into changes in policies on international integration and trade-negotiation strategies.

3. Rationale
Given the demand for more information for better negotiations, and in an effort to promote true development of the Dominican Republic through trade, the Consultative Committee on Civil Society is committed to increasing the number of its constituent organizations. Nonetheless, the shortage of information on the negotiations and the highly technical level of analysis needed are preventing organizations from participating effectively and from establishing the necessary links between their immediate work environment and the international trade negotiation process.
FTAA negotiations have entered a phase in which there is a need to bring to the table for discussion the impact of the negotiations of each of the agreements on each sector, rather than a need for higher participation. In view of the need for updated information, and for timely, incisive, and targeted contributions, the participation of key sectors is all the more necessary, particularly those sectors that, by their very nature, do not have the wherewithal to understand the process underway in the FTAA, much less to provide their viewpoint, since they do not understand the context.

4. Objectives of the Project:
A) Overall objective
Promote the participation of civil society in the negotiation process being carried out within the FTAA.
B) Specific Goals:
a) Train key players of civil society in FTAA trade negotiation issues.
b) Create a substantial pool of human resources trained in trade negotiations.
c) Preparation of documents to be used in human resource training.
5. Inputs
To achieve the desired outcomes, we propose holding 5 formal courses, each of which would last approximately three days. The courses could be structured as follows:
Consultant in charge of preparing a master document
5 consultants to prepare the sectoral documents (five sectors would be addressed)
Logistics and rental of premises to hold the courses
Payment of participants lodging and/or transportation
3 instructors
Photocopying of material
Person responsible for the logistics and general preparation of the courses
6. Expected results
· At the national level, at least 50 persons trained in trade negotiations.

· The participants, in turn, pass on their knowledge at a more general level.
· More in–depth understanding of the FTAA process and wider participation of civil society
7. Other relevant information
FTAA.sme/inf/139
Original: Spanish

September 11, 2003

FTAA – CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC
PROJECT ON THE SUPPORT UNIT FOR THE DOMINICAN REPUBLIC’S INTERNATIONAL TRADE NEGOTIATIONS
THE HISPANIOLA UNIT
Project Title:
Support Unit for the Dominican Republic’s International Trade Negotiations
Period of implementation:

 November 2003 to December 2005
Description:
Support the development of a unit that analyzes, produces and spreads information on the free trade negotiations underway in the Americas with a view to stimulating and promoting the active participation of the Dominican Republic in the process and providing inputs for the consolidation of a global vision and the design of strategic plans that protect national interests.

The Hispaniola Unit aims to strengthen the Dominican Republic’s technical and human capacity and to function as an information entity that stimulates debate and diffuses information on the core aspects of the trade negotiations (both directly and through the mass media).

The Unit pursues its objectives by compiling, processing and disseminating information, arranging exchanges of information and experiences among businesspeople, and by carrying out scientific and practical studies.

The Unit organizes regular workshops, presents summaries on issues and policies, publishes weekly articles in the national press, edits and distributes a hard copy magazine that contains in-depth articles, and produces weekly television programs, a daily electronic news bulletin, a web-site, and weekly am and fm radio programs, with a view to providing information and promoting analysis and debate.
Objectives:
The general purpose of the Hispaniola Unit is to boost the level and the effectiveness of the participation of the Dominican Republic's civil society (and the private sector in particular) in international trade negotiations fora. Its specific purpose is to improve the information available, and as a consequence, to enhance the team’s capacity to intervene in the negotiation process through the provision of data of added value, good intelligence, and technical and logistical support. The Unit’s main activities are:
I. The production of regional workshops aimed at increasing understanding of the issues involved in the negotiations. Forums are organized for the representatives of the 30 provinces that make up the Dominican Republic to educate and raise the awareness of the small and medium-size enterprise sector, labor movements, NGOs, academic institutions and other sectors of national society. Feed-back is sought regarding the main inputs so as to validate the country’s official negotiating strategy.

II. Dissemination activities. The Hispaniola Unit prepares and distributes consolidated information on the negotiations. It has a permanent (7 days a week) program that, in light of the new negotiations scenario, targets producers and spreads information on the impact and changes free trade agreements entail.

It maintains and produces weekly pages in various printed media that circulate nationwide (it is developing a systematic program for publishing information on trade topics for the lay public) and publishes a bimonthly hard copy magazine that is regional in vision and scope and contains technical articles.

It designs and conducts a nationwide television program and it has publications that appear in series in the main popular and specialized magazines of the Dominican Republic.

The Hispaniola Unit publishes a daily electronic bulletin on the Internet about the status of the trade negotiations underway in the Hemisphere and once a week it updates its website with schedules of activities and information of added value for civil society and negotiators.
III. Budget.
	Hispaniola Unit
	Budget
(USD)
2003-2004

	Activities
	

	Seminars in the provinces
	66,000

	Daily Bulletin - Internet -Website - Data base
	18,000

	Weekly publications in the press, leaflets and bimonthly magazine
	80,000

	TV Program
	59,000

	Radio programs (am and fm)
	24,000

	Equipment and insurance
	38,000

	Total
	285,000

FTAA.sme/inf/82
Original: Spanish

July 31, 2002
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
DOMINICAN REPUBLIC AND NICARAGUA
HEMISPHERIC COOPERATION PROGRAM
PRESENTATION OF PROJECTS
Introduction
1. Project Title
Fund to support restructuring of businesses and redeployment of production
2. Background
Countries such as the Dominican Republic and Nicaragua have a significant number of small and medium-sized companies and producers, which account for a substantial portion of their output and employment. Due to their lack of financial, human, and technological resources, as well as their size and the increased competition they face from imported products and/or services, these companies are not individually able to prepare for the challenges posed by globalization.
3. Rationale
The Dominican Republic and Nicaragua are highly interested is ensuring that their small and medium-sized enterprises and/or producers are able to take part in and benefit from the trade opening in these countries, and, to this end, that they receive all necessary support (financial, technical, technological).
4. Objectives of the project:
a) General
To establish a fund to support the restructuring of small and medium-sized companies and/or producers and the redeployment of their production, so as to allow the sector to take advantage of increased trade, and to ensure that trade opening does not lead to increased poverty
b) Specific
· To make funds available for conducting feasibility studies
· To create a hemispheric-trade information center for producers
· To make funds available with which to provide these producers with technical and production assistance (to raise their competitiveness, improve their production processes and marketing, etc.)

· To provide export training
· To establish a fund to compensate producers for loss of markets and to provide emergency economic aid
5. Inputs: resources needed for the project
a) Financial resources (grants to allow the Dominican government to conduct this project, which will last approximately ten years)
b) Specialized technical assistance (in areas to be determined)
6. Expected results
a)
 Preparation of producers during the transition period, to strengthen their capacity to compete and export,
c) and/or to redeploy their production,
d) and/or to create new enterprises to produce goods and/or provide services
7. Other relevant information
FTAA.sme/inf/87
Original :Spanish
October 9, 2002
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
CARICOM AND THE DOMINICAN REPUBLIC
HEMISPHERIC COOPERATION PROGRAM
PRESENTATION OF PROJECTS
Introduction
1. Project Title
Spanish, English, and Portuguese language programs and courses
2. Background
The main objective of the Free Trade Agreement of the Americas is to increase trade flows in an environment where different cultures and languages converge. Greater interaction between the countries of the Hemisphere is imperative through the greatest possible reduction of existing language barriers in order to advance the proposed objective.

3. Rationale
The experts of the Dominican Republic and CARICOM states working in trade-related areas need to establish closer ties with experts who work for current and potential trading partners of the respective CARICOM countries and the Dominican Republic.
4. Objectives of the project
a) General
To implement Spanish, English, and Portuguese language programs that will help develop our human resources’ language skills so as to ensure greater and better participation in the hemispheric integration process.

b) Specific
· To make available resources or cooperation to organize courses to improve Spanish, English, and Portuguese language skills (in the case of Portuguese, basic level courses could also be considered)
· To provide three-month scholarships, as a minimum, to improve knowledge of Spanish, English, and Portuguese in countries where these are the official languages.
5. Inputs: Resources needed for the project
a) Provide native speakers from these countries to teach the Spanish, English, and Portuguese language courses.
b) Scholarships to improve Spanish, English, and Portuguese language skills through study in countries where these are the official languages.
6. Expected results
a) Contribution to the development of capacities.
b) Enhanced communication and capacity to interact with members of the public and private sector in the Hemisphere who are involved in the trade negotiation process.

c) Improvement in trade relations with partners in the Hemipshere
7. Other relevant information
· In the case where donors contribute by providing teachers, the recipient countries would impart courses at various levels and undertake to provide the appropriate physical infrastructure (classrooms, materials, etc.) in their respective Diplomatic Schools.
These courses would begin no later than the first quarter of 2003 and would only be open to persons involved in negotiations and foreign trade. No more than ten (10) students would be admitted per group.
· To obtain a scholarship, the applicant must already have an intermediate-level command of the language of study. These scholarships will be channelled through the Vice Minister responsible for trade negotiations and will be awarded principally to experts participating in negotiations and institutions or organizations linked to foreign trade.
FTAA.sme/inf/90
Original: Spanish
October 10, 2002
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
CARICOM AND THE DOMINICAN REPUBLIC
HEMISPHERIC COOPERATION PROGRAM
PRESENTATION OF PROJECTS
Introduction
1. Project Title
Analysis of the fiscal impact of trade liberalization and tax reform
2. Background
For the smaller economies of the Hemisphere, such as the Dominican Republic and the CARICOM states, the trade liberalization currently under negotiation in the FTAA will entail a significant fiscal loss due to the elimination and/or reduction of import customs tariffs, which will erode the main sources of revenue on which the countries’ national budgets depend.

3. Rationale
The Dominican Republic and CARICOM states need technical assistance that will enable them to assess the fiscal impact that the trade liberalization process, when implemented in January 2005, will have on their economies. It is necessary to study potential alternative sources of revenue to to replace revenue generated by customs tariffs..

4. Objectives of the project
a) General
To receive the necessary technical assistance (human, financial, technical, technological, information) that allows these countries to gauge the scope of the fiscal impact of the FTAA upon its entry into force and to prepare for possible gradual tax reform scenarios (in acccordance with the graduated tariff reduction).
b) Specific
· To provide technical assistance for conducting the necessary impact studies;
· To provide technical assistance for developing programs that identify and make the maximum use of current and potential sources of revenue.
5. Inputs: Resources needed for the project
a) Financial and technical resources to conduct fiscal impact studies
b) Specialized technical assistance
6. Expected results
a) To determine the fiscal impact that trade liberalization, in the framework of the FTAA, will have on our economies,
b) To identify alternative sources of fiscal revenue to mitigate the negative fiscal impact of the elimination of tariffs.

7. Other relevant information
FTAA.sme/inf/88
Original: Spanish

October 9, 2002
FTAA - CONSULTATIVE GROUP ON SMALLER ECONOMIES
CARICOM AND THE DOMINICAN REPUBLIC
HEMISPHERIC COOPERATION PROGRAM
PRESENTATION OF PROJECTS
Introduction
1. Project Title
Training and retraining through scholarships and foundations to enhance competitiveness
2. Background
The FTAA poses a major challenge to smaller economies, which must integrate into a highly competitive international trade environment where efficiency is key to sustaining small production businesses—the majority in our countries—, which struggle to compete in foreign markets and participate in new markets.

3. Rationale
In light of the low levels of competitiveness that characterize the export production of smaller economies and their need to increase revenue through foreign sales, CARICOM member states and the Dominican Republic must ensure their effective participation in international trade flows by producing goods and services at the required levels of international competitiveness.
4. Objectives of the project
a) General
To develop job training and retraining programs in selected areas that are directly related to the production of quality goods and services at a high level of competitiveness
b) Specific
· To make available assistance to create and provide technical-vocational training programs
· To make available scholarships for advanced training of technical personnel in selected areas
· To make available financial and technical resources for developing job retraining programs geared towards a flexible, high-quality production system
5. Inputs: Resources needed for the project
c) Scholarships for the advance training of selected technical personnel
d) Financial resources for developing job retraining programs
e) Technical assistance for developing training programs
6. Expected Results
d) Improvement in the supply of services related to foreign trade
e) Workers and technical personnel with better skills and greater productivity or with new skills in areas not currently offered in the country
f) Higher level of competitiveness of goods and services destined for foreign markets
g) Increased capacity of the productive sectors to respond to changes in foreign demand
7. Other relevant information
DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project title:
Creation of a Fund for the Industrial Reconversion of Small and Medium-Sized Enterprises (SMEs) and the Improvement of their Productivity
2. Background
In the 1990s, the Dominican Republic developed a program for the industrial restructuring of top-priority sectors, as determined at that time: Textile clothing, wood furniture, leather goods and shoes, among others. The program transferred a high degree of soft technology (training and technical assistance in what to do and how to do it) to these sectors, thereby enabling them to increase their productivity and competitiveness.

Targeted only to large Dominican enterprises, the program entirely left out SMEs despite their significance to the Dominican Republic's development and economy.

3. Rationale
Dominican SMEs are one of the main driving forces for socio-economic development in the Dominican Republic. These enterprises (especially industrial SMEs(generate a significant number of jobs (approximately 1.2 million) and account for nearly 27% of the GDP.

Dominican SMEs have woven a highly dynamic and proactive business fabric that provides a synergic link between the various socio-economic sectors in the Dominican Republic. This consequently creates jobs and generates wealth, which drives the economy and promotes social peace.

4. General objective
To stimulate the ongoing improvement of industrial SMEs by training workers and entrepreneurs alike, and by obtaining technical assistance through the implementation of clean technologies and sound manufacturing practices, according to a business process model that will enable the production of high-quality goods at the lowest possible cost and with the fastest possible delivery.

5. Expected results
The completed transformation of 250 Dominican SMEs into productive and efficient suppliers of products and services.

6. Resources required for the project:
a) Specific training in business processes and production;

b) Technical assistance in production, technology, processes, and quality; and

c) Logistics (support staff, equipment, organized activities).

7. Period of implementation
 Twenty-four (24) months.
DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project title:
Creation of a Fund to Finance the Conversion of 200 Small and Medium-Sized Enterprises (SMEs) in the Export Sector. EXPORT PROMOTION FOR SMALL AND MEDIUM-SIZED ENTERPRISES (PROMOCIÓN DE EXPORTACIONES PARA LAS PEQUEÑAS Y MEDIANAS EMPRESAS (PROEXPYME)
2. Introduction / Background
According to recent studies, the Dominican Republic’s business fabric currently includes some 360,000 micro, small and medium-sized enterprises (MSMEs). Most of these businesses must reformulate their production processes so that their end products and services can compete in the new world and domestic markets.

Only a fraction of those hundreds of thousands MSMEs (especially SMEs from the metal-mechanics, furniture, textile, shoes, foods and crafts sectors(are actually exporting a portion of their products. Others have not explored this possibility, despite meeting the necessary conditions.

3. Rationale
In the last 40 years, the Dominican economy has undergone different processes of socio-economic transformation, from being basically agricultural to industrial or semi-industrial (depending on who conducts the study). Today, the Dominican economy is transforming yet again, this time into a service-based economy. Without a business foundation which, through product and service exports, ensures a sustained, ongoing influx of foreign exchange , and that is less dependent on remittances and tourism, however, the Dominican Republic could face challenges in the not-so-distant future, such as a shortage of raw materials and the short- and medium-term inability to honor its international economic commitments.

Dominican SMEs are one of the country’s socio-economic pillars, since they account for 27% of the GDP, create jobs, and generate healthy dynamics in the socio-economic and political arenas. Thus, the sector is destined to play a key role in the world-market insertion process and in efforts to increase Dominican exports to those markets.

4. General objective
PROEXPYME is an export initiation program tailored to the Dominican SME sector. Its core objectives are: to increase the foreign exchange revenue of participating businesses; increase the international competitiveness of Dominican SMEs; take advantage of the opportunities provided by free trade agreements (FTAs); and consolidate the export of domestic goods and services within the SME sector.

Furthermore, the project seeks to stimulate the ongoing improvement of SMEs by training their production workforce (workers and entrepreneurs alike) and providing technical assistance according to a business process model that will enable them to produce cost-effective goods and services and ensure that they are exported in compliance with international quality and presentation standards.

Please note that the PROEXPYME program has already been designed and is pending implementation for lack of funding.

5. Resources required for the project:
a. Specific training

b. Specialized assistance (an individual consultant will be assigned to each enterprise)

c. Logistics (support staff, equipment, organized activities)

6. Estimated cost of resources required:

USD 18,840.00 per enterprise, distributed in three stages:

Stage 1. Diagnosis of export potential

Stage 2. Design of a strategy tailored to each enterprise

Stage 3. Implementation of strategy

7. Period of implementation
Thirty (30) months

DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project title:
Technical and Financial Assistance for the Creation and Establishment of a Business Processes and Information System for Dominican MSMEs
2. Introduction/Background
The creation and establishment of a Business Processes and Information System for MSMEs would grant the National Council for the Support of Micro, Small and Medium-Sized Enterprises (Consejo Nacional de Apoyo a la Micro, Pequeña y Mediana Empresa (PROMIPYME) its wish of providing a public research center, free of charge, to the MSME sector, and to service providers and researchers of sector-specific problems. This interactive center would provide a space in which to house invaluable, specialized documentation on SMEs for consultation by business people, young entrepreneurs, and students and graduates from the various universities throughout the country.

In addition to the information center, MSMEs will be provided with a location where they can arrange and conduct activities related to standardizing and legalizing their status; processing the export and import of raw materials; training and technical assistance; and any other procedural activities required for SME development and operations.

3. Rationale
Historically, the Dominican MSME sector has been known for being scattered, informal, and barely or not at all organized. Thus the sector lacks updated and consensual information regarding the realities of MSMEs.

Furthermore, public and private institutions that provide services to the MSME sector are located in Santo Domingo, with perhaps one or two located in Santiago de los Caballeros, the country’s second most-important city. In order for an enterprise to conduct any official procedures, therefore, it must invest time and resources to travel more than 200 km to do so.

The Business Process and Information System proposed in this document would fill a longstanding void and serve as a support base for the development of Dominican SMEs.

4. General objective
To create MSME information, documentation and business processes centers, aimed at promoting and developing the MSME sector.

5.
Specific objectives
a. Provide a central location that would house all sources of documented information on MSMEs;

b. Respond to requests for information in an appropriate manner and according to the principles of good quality, accuracy, promptness and cost-effectiveness;

c. Lend support to local and international researchers by providing and distributing the pertinent documents that will assist them in their job performance; and

d. Provide locations to obtain and manage information and complete administrative, legal and formal procedures.

6. Expected results
a. An Information and Documentation Center on Dominican Micro, Small, and Medium-Sized Enterprises;

b. Seven business processes centers (one-stop windows) to address the needs of Dominican SMEs; and

c. Inter-agency coordination office for Dominican SME research and development tasks.

7. Requirements for implementation:
a. Building;

b. Office furnishings;

c. Reference materials (books, magazines, encyclopedias; etc.);

d. Teaching materials;

e. Computer equipment and Internet access; and

f. Comprehensive software tailored to these needs.

8. Resources required for the project
a. Specific training;

b. General and specialized assistance; and

c. Logistics (support staff, equipment, organized activities).

9. Period of implementation
 Twenty-four (24) months.
DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project title:
Technical Assistance to Establish a Business Incubator Program

2. Introduction/Background
The business incubator was first used in 1959 as a development tool in Batavia, New York. About one incubator a month is installed in highly-developed or developing countries.

The success of these programs and their ensuing benefits have led countries such as Spain, Taiwan, Chile, Argentina, Brazil, and most other Latin American states and business sectors to focus on the development of business incubators.

3. Rationale
Studies conducted on the development and evolution of micro, small and medium-sized enterprises in Latin American countries indicate that seven out of every ten businesses fold within the first year (a mere 30% business survival rate). This is largely due to problems related to business administration, training, knowledge of the market and its environment, the product and service quality and presentation, and, of course, a shortfall of funds.

The integrated services provided to businesses by an incubator-based development program would reduce the business mortality rate and further enhance MSME development in the Dominican Republic.

Ultimately, the appropriate business incubator programs will spawn new, more permanent job sources, thereby reducing poverty with the wealth generated by honest, socially-acceptable, and gainful employment.

4. General objective
To promote and strengthen new businesses with market staying power, create jobs in the production sector, and improve the Dominican people’s quality of life.

5. Resources required for the project
a. Specific training;

b. General and specialized assistance;

c. Logistics (support staff, equipment, organized activities); and

d. Infrastructure for pilot plan.

DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project title:
Incentives and Support for the Bilateral Cooperation Program with US Production Associations and Groups
2. Background
The Dominican Republic has long been known for promoting international cooperation among production organizations, especially at the technical and professional levels. These private and public organizations have already been conducting activities and reaching agreements to transfer knowledge and technology in order to stimulate the development of the Dominican people in general.

3. Rationale
In light of its value and significance, knowledge has been the leading resource being handled world-wide in the last ten years by societies in all developed and developing countries. Funds must therefore be allocated for the transfer of knowledge from more developed to less developed countries.

 Knowledge is, in fact, the only tool that can facilitate the conscious, targeted growth of less-developed economies.

Dominican MSMEs need a full-fledged training and knowledge-acquisition process to overcome their current barriers to participating in any free trade agreements signed by the Dominican Republic. The country must work on educating its entrepreneurs, and this tool would facilitate the process.

The National Council for the Support of Dominican Micro, Small and Medium-Sized Enterprises (Consejo Nacional para el Apoyo a la Micro, Pequeña y Mediana Empresa Dominicana (PROMIPYME), a government institution, must have the necessary support and technical assistance to work on improving its image as a supplier of non-financial services to micro-, small and medium-sized enterprises. Together with US business organizations, PROMIPYME has proposed spearheading an international agreement similar to many other proposed agreements of this kind.

4. General objectives
a. To contribute to the development of Dominican SMEs by promoting the transfer of knowledge and technology from countries that are more developed and experienced in this area.

b. To assist PROMIPYME in better positioning itself in the MSME sector and, consequently, in the entire business sector.

5. Specific objectives:
a. Joint project development between the US and the DR;

b. Organized fairs and other activities, such as courses, lectures, seminars, and symposia;

c. Personnel training; and

d. Exchange of common-interest materials and publications.

6. Resources required for the project:
a. Specific training;

b. General and specialized assistance; and

c. Logistics (support staff, equipment, organized activities).

7. Expected results
The acquisition and implementation of knowledge and technology by MSMEs to improve their management, production, and negotiation capacities for sustained participation in the new business system generated by the US-DR FTA.
8. Period of implementation
Twenty-four (24) months.
 DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project title
Technical Assistance in Formulating a Legal Framework to Regulate the MSME Sector in the Dominican Republic

2. Project description and scope
a. Drafting of a bill to promote the strengthening and development of micro-, small and medium-sized enterprises;

b. Revising of the Draft Bill of the Organic Law of the PROMIPYME (Enforcing body.

3. Background
The Dominican Republic currently has no legal, formal, and comprehensive instrument regulating the MSME sector and offering specific, clear-cut guidelines for its ongoing, sustainable strengthening and development.

The legal basis for all measures and steps taken so far by the State Secretariat for Industry and Trade (Secretaría de Estado de Industria y Comercio (SEIC) and the Program for the Promotion and Support of Micro, Small and Medium-Sized Enterprises (PROMIPYME) has been provided by Executive Decrees. This has been due to the need for an expedited response from the State, to meet the demands of this very dynamic sector that has become a vital source of employment.

4. Rationale
The MSME sector undoubtedly makes significant contributions to socio-economic development in the Dominican Republic, as it does in other developing countries, thereby providing a means to increase employment and fight poverty. It is therefore critical for the State to have a solid legal framework upon which to sustain this sector's ongoing growth and development.

5. Objective
Assist the State Secretariat for Industry and Trade (SEIC) and PROMIPYME authorities in drafting the bills described above.

6. Resources required for the project
a. Training and technical assistance; and

b. Logistics (support staff, equipment, organized activities).

7. Tasks to be performed
a. Revision of, and issuance of a legal opinion on, the Draft Bill on the Organic Law of PROMIPYME;

b. Consulting services to the SEIC and PROMIPYME in formulating the Draft Bill to strengthen and develop the MSME sector in the Dominican Republic; and
c. Consulting services and team support for presenting, analyzing and discussing the proposals submitted to upper management.

8. Expected results
a. Report on the revision of the Draft Bill on the Organic Law of PROMIPYME;
b. A bill to promote the sustainable strengthening and development of the MSME sector; and
c. An executive PowerPoint presentation summarizing the main aspects of the draft bill.
9.
Consultant qualificiations:

a. A lawyer who specializes in legislation on MSME policies and/or on the business, industry and services sectors;
b. International experience in drafting and/or enforcing MSME laws and procedures; and
c. Full command of the Spanish language.

10. Period of implementation
 Twenty-four (24) months
DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project title:
Establishment of a Development Program for Industrial Suppliers or Subcontracting and Partnership Exchanges in Latin America

2. Background
This project was first conceived in 2000 after the Dominican Republic participated in the International Industrial Subcontracting Exhibition (Marché International de la Sous-Traitance Industrielle (MIDEST), in Paris, France, where it made contact with the United Nations Industrial Development Organization (UNIDO), the main promoter and coordinator of the Growth and Consolidation Project for the Industrial Subcontracting and Partnership Exchange Network.
Alfonso Flores, Senior Technical Coordinator, conducted a preliminary mission in April 2002 including countries from Central America and the Caribbean (Nicaragua, El Salvador, Panama, and the Dominican Republic), within the framework of the UNIDO Growth and Consolidation Project for the Industrial Subcontracting and Partnership Exchange Network.
In May-June 2002, the first project mission was conducted by Fernando Sánchez Checa, the UNIDO international expert assigned to the Dominican Republic. He continued with the process of structuring the main sections of the operating unit, and set up the Management and Training Committee.
In October 2002, the Dominican Republic attended the Eleventh Meeting of the Latin American Association of UNIDO Subcontracting and Partnership Exchanges (Asociación Latinoamericana de Bolsas de Subcontratación (ALABSUB) and became an official member thereof. During the event, it was decided that the next ALABSUB meeting would be held in the Dominican Republic in October 2003. The meeting was a success.

3. Rationale
The Dominican Republic is currently engaged in a process of market opening and trade integration with other countries or trading blocs. There are some 520 businesses in 51 export free zones located throughout the Dominican Republic. Fifty-one percent of these businesses belong to the textile and apparel sector, followed by services, electrical and electronic parts, cigars, shoes, cardboard, metals, and medical instruments, among others.
In the last two years, two trends that are significantly relevant to our market have developed: one is the lure of certain enterprises, particularly in the textile sector, which incites other entrepreneurs to set up new businesses nearby that supply the former with inputs such as thread, buttons, snap fasteners, etc.
Another trend has been the incorporation of businesses that add value to existing activities in the Dominican Republic, further causing a decrease in the purchase of imported raw materials. This, added to the supply demands of these large enterprises, has led the Dominican Republic to participate in large marketing chains, which offer so-called “full-package” comprehensive services.
In the Dominican Republic, SMEs set up partnerships or production clusters to complement their activities during the production cycle, by setting up associations or productions centers. These new entities tend to be more stable and long-lasting, depending on the different ties that SMEs can establish among themselves, with large enterprises, and with State enterprises. This is a key to their growth and competitiveness. These ties must be established both with suppliers and subcontractors in the pre-production phase, and with distributing and marketing channels in the post-production phase.
Small and medium-sized enterprises are ill-equipped to promote that collaboration; therefore, they need special attention and assistance to set up institutional support mechanisms that would help them acquire the necessary information on advanced technologies, sources of financing, new markets, foreign licenses, etc., and to have access to those resources, as well as executing long-term industrial partnership agreements.
In this regard, the Dominican Republic Export and Investment Center (Centro de Exportación e Inversión de República. Dominicana (CEI-RD), which was responsible for following up on the “Industrial Subcontracting and Partnerships Exchange Project”, gave PROMIPYME all the necessary information and documentation so that the latter could assume responsibility for the follow-up and implementation of this project, in coordination with the Competitiveness Office.
In order for this project to be successfully launched and implemented and to have continuity, a series of resources are required to structure logistics for services, consulting, and technical assistance.
4. General objectives
a. Contribute to the development of the Dominican Republic’s industrial sector, especially small and medium-sized enterprises (SMEs); and

b. Help Dominican SMEs to penetrate a dynamic supply and demand market for products and services, both locally and internationally.
5. Specific objectives
a. Promote subcontracting relationships by furthering and facilitating meetings and direct contact between those who need a product or its parts and the manufacturers thereof;
b. Increase the technological development level of our industries;

c. Contribute by renewing the means of production used by Dominican industries;

d. Save on foreign exchange due to reduced imports;

e. Increase exports;

f. Attract foreign investment; and

g. Diversify industrial activities.

6.
Resources required for project
a. Specific training;

b. General and specialized assistance;

c. Logistics (support staff, equipment, organized activities); and

d. Infrastructure for pilot plan.

7.
Expected results
a. Strong subcontracting relationships derived from the furthering and facilitation of meetings and direct contact between those who need a product or its parts and the manufacturers thereof;

b. A technological system and readily-accessible market that is available to Dominican SMEs;
c. Renewed production means for Dominican industries, in keeping with the new dynamic pace required by the new trade relationships about to be established; and
d. Dominican industry will have a market of services and products manufactured locally at much lower costs than those currently incurred; and Foreign exchange savings will increase due to reduced imports.
DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project title:
Financial Assistance for the Strengthening of Rural Crafts Centers; Pilot Plan: Higüerito and Reparadero Crafts Village
2. Background
Historically, the Dominican MSME sector has been known for being scattered, fragmented, and marginalized.
Furthermore, low self-esteem, distrust, and incompetence plague the members of this very important sector.

The Dominican crafts sector has great potential, especially in communities such as Higüerito and Reparadero, where a large number of families make their living from crafts production.
Higüerito and Reparadero, both located in the Municipality of Moca, Espaillat Province, are rural communities with a family tradition for producing crafts. At first, these crafts consisted mostly of household clay pieces and earthenware.
As a result of today's paradigm shifts and the technical and cultural transformations of our societies, there has been a gradual shift from traditional household wares to more modern products with improved quality and presentation. In addition, there has been an invasion of foreign products, wares, and utensils that are much cheaper, better-quality, and longer-lasting.
In order to survive, Higüerito and Reparadero artisans have therefore been forced to shift their crafts production to a more artistic, less traditional line of crafts. One such craft is the ceramic “faceless doll.”
3. Rationale
The arts and crafts village, fashioned as a small town or neighborhood, should include the following: production, exhibition, and vending areas featuring crafts and products from the village and neighboring communities, along with food vending areas, parking areas, public information booths, and conference rooms. This will enable visitors to get a sense of the region’s original inhabitants and appreciate the community’s historical traditions and values.

Due to the large number of crafts shops in Higüerito and Reparadero, there are numerous families in those communities who directly and indirectly depend on crafts production. This factor, added to the diversity and variety of their products, gives rise to the need for strengthening the capacities of this group of artisans.

The five basic purposes of the arts and crafts village are to:

a. Generate employment;

b. Organize artisans;

c. Generate and promote exports;

d. Promote tourism; and

e. Promote community development.

4. Scope and beneficiaries
To begin with, the arts and crafts village project seeks to benefit the artisans and townspeople of Higüerito and Reparadero. This would directly benefit some 300 families in those communities.

Secondly, the project would directly and indirectly benefit the Municipality of Moca, its neighboring communities, and ultimately the entire Espaillat Province.

Finally, while perhaps not in the same proportion as the above-mentioned communities, municipality, and province, the entire region would benefit from the revenues generated by the arts and crafts village.

5. General objective
To create the conditions for the sustained development of artisan communities in the Dominican Republic, thereby generating business opportunities and new employment sources, and showcasing culture through the promotion of crafts.

6. Resources required for the project
a. Specific training;

b. General and specialized assistance; and

c. Logistics (support staff, equipment, organized activities).

7. Period of implementation
Thirty-six (36) months.
DOMINICAN REPUBLIC
PROJECT TO SUPPORT SMALL AND MEDIUM-SIZED ENTERPRISES (SMEs) IN THE DOMINICAN REPUBLIC

1. Project Title
Establishment of a Cooperation and Technical Assistance Agreement with Puerto Rican Universities

2. Background
The Dominican Republic has long been known for promoting international cooperation among educational institutions, especially at the technical and professional levels. A number of private and state universities have been conducting activities and reaching agreements related to knowledge and technology transfers that stimulate the general development of the Dominican people.

3. Rationale
In light of its value and significance, knowledge has been the leading resource being handled world-wide in the last ten years by societies in all developed and developing countries. Funds must therefore be allocated for the transfer of this resource from more-developed to less-developed countries. Knowledge is, in fact, the only tool that can facilitate the conscious, targeted growth of less-developed economies.

Dominican SMEs need a full-fledged training and knowledge-acquisition process to overcome the current barriers that participation in a free trade agreement currently represents for Dominican Republic. The country must work on educating its youth, and this is the only tool that can facilitate the process.

The National Council for the Support of Dominican Micro-, Small and Medium-Sized Enterprises (Consejo Nacional para el Apoyo a la Micro, Pequeña y Mediana Empresa Dominicana (PROMIPYME), a government institution, must have the necessary support and technical assistance to work on improving its image as a supplier of non-financial services to micro, small and medium-sized enterprises. Together with Puerto Rican universities, PROMIPYME has proposed spearheading an international agreement similar to many other proposed agreements of this kind.

4. General objectives
a. To contribute to the development of Dominican SMEs by promoting the transfer of knowledge and technology from countries that are more developed and experienced in this area.

b. To assist PROMIPYME in achieving a better standing in the MSME sector and, consequently, in the entire business sector.

5. Specific objectives
a. Develop joint projects between Puerto Rico and the DR;

b. Organize academic research and scientific activities, such as courses, lectures, seminars, and symposia;

c. Train staff and Dominican students; and

d. Exchange common-interest materials and publications.

6. Resources required for the project
a. Specific training;

b. General and specialized assistance; and

c. Logistics (support staff, equipment, organized activities).
7. Expected results
The acquisition and implementation of knowledge and technology by MSMEs to improve their management, production, and negotiation capacities for sustained participation in the new business system generated by the US-DR FTA.
8. Period of implementation
Twenty-four (24) months.
DOMINICAN REPUBLIC
PROJECT PROFILE
IMPROVEMENT OF PRODUCTIVITY
1. Project title:
Improving the Quality of Dominican Exports

2. Background:
The Government of the United States, through the U.S. Agency for International Development (USAID), assisted the Dominican private sector and the Government of the Dominican Republic (DR) in the development of a national competitiveness strategy. In the strategy, a group of programs was identified as necessary to improve the competitiveness of the Dominican economy. One of these programs involved increasing productivity by focusing on the creation, development, and strengthening of a national technology, training, and quality-assurance system.

USAID continues to provide assistance to the DR in developing competitiveness policies through a contract with Chemonics, which is part of Strategic Objective (SO) No. 8: “Increased Sustainable Economic Opportunities for the Poor” and Intermediate Result (IR) No. 8.1: “Improved Conditions for a More Competitive Dominican Economy.” The Chemonics contract contributes to three Sub-IRs: “8.1.1 Reform of Key Economic Policies for Poverty Reduction”; “8.1.2 Increased Public/Private Strategic Partnerships in Competitiveness Initiatives”; and “8.1.4 Strengthened Capacity to Meet Trade Obligations”.

3. Objectives
a) General:

Export world-class products.
b) Specific:
Increase the quality of Dominican export products through a National Quality-Assurance Training Program.

4. Terms of reference
This project includes three components: the establishment of a national accreditation authority; the strengthening of the General Directorate of Standards (Dirección General de Normas (DIGENOR); and training in quality assurance.

A) National accreditation authority:
This activity will establish a National Accreditation Agency, in addition to the national quality-assurance system. A prestigious, world-reknown foreign accreditation agency will be hired, under contract, to assist in defining an institutional and legal framework that represents the best international practices. The agency will also participate in the initial assessment of the national certifying entities and laboratories to be accredited by the new authority.

B) Strengthening of DIGENOR
A guaranteed measures, standards, tests, and quality-assurance system must be established in abidance with international agreements for quality standards. To this end, DIGENOR must be strengthened. An agreement should be reached with a world-renowned standards agency to work with DIGENOR on its institutional upgrading efforts. As a result, DIGENOR should have an organizational mechanism similar to that of the standards agency hired for this purpose. According to the assessment results, the appropriate institutional framework will be determined to establish the national training authority. DIGENOR might possibly assume this responsibility. This would strengthen the relationship established between the similar foreign institution and the international accreditation agency.

C) Quality-assurance training:
1. Offer quality-assurance courses to instructors at universities and qualified public and private training centers, so that they may in turn train private businesses in quality-assurance. This would be achieved with an internationally-recognized entity that specializes in quality-assurance training courses.

2. Give courses on the international technical standards and regulations of government agencies in countries that import Dominican products, in order to train Dominican professionals from specialized academic institutions, so that the latter may, in turn, provide training to agricultural producers and exporters. This would be achieved with the assistance of an internationally-recognized entity specializing in agricultural and agro-industrial quality-assurance training courses.

5. Expected results:
The establishment of a fully-functional national accreditation authority; a strengthened DIGENOR; and Dominican universities and training centers that can provide specialized training in quality-assurance to exporters in the Dominican Republic.

DOMINICAN REPUBLIC
PROJECT PROFILE
SANITARY AND PHYTOSANITARY MEASURES
1. Project title:
Improvement of Sanitary and Phytosanitary Capacities

2. Background:
In 1987 and 1988, studies conducted by the Food and Drug Administration (FDA) on pesticide residue found on fruits and vegetables imported to the US from the Dominican Republic (DR) found that growers/exporters had violated regulations on sanitary and phytosanitary measures (SPS) related to the use of pesticides. Despite several warnings issued regarding the use of adulterated pesticides found on fresh fruits and vegetables, continued violations by Dominican exporters led the FDA to automatically confiscate any products that did not meet SPS standards. By mid-1988, the FDA notified its concerns to the State Secretariat for Agriculture (Secretaría de Estado de Agricultura (SEA) and requested that it monitor pesticide use by growers/exporters.

In 1989, the FDA authorized an emergency quarantine for five oriental-style vegetables from the Dominican Republic, which showed residue of Thrips Palmi, a banned pesticide. That same year, the SEA established the National Integrated Pest Management (IPM) Program for Pesticide Violations and Residue.

Based on a study conducted by the National IPM Program, the SEA issued a series of regulations in 1997 to entrust the former with the organization, supervision, and enforcement of an integrated pesticide management program geared to controlling thrips, plant lice, and white flies on fruits and vegetables grown in the Dominican Republic. Unfortunately, other resolutions were subsequently issued on the functions of the National IPM Program, and the governmental and non-governmental entities that supported the program modified its goal. In addition, the program was unable to efficiently fulfill its responsibilities due to insufficient funds, among other factors.

The non-traditional fruit and vegetable export industry is growing and accounts for a significant share of the agricultural sector. This industry, however, faces considerable challenges to remain competitive in the world market.

New rules on sanitary and phytosanitary measures in the US and elsewhere require a national program that focuses on producing fruits and vegetables that meet established standards.

3. Objectives
a) General
To increase the capacities of the Dominican Republic’s non-traditional agricultural industry so that it may readily adapt to current and future SPS measures and to market standards, and remain competitive for the US market.

b) Specific
To increase the capacities of the Dominican Republic’s non-traditional agricultural industry so that it may readily adapt to current and future SPS measures and to market standards, and remain competitive for the US market.

4. Terms of reference
The technical assistance to conduct and assess the National IPM Program in the Dominican Republic should include the following:

Identified needs: (1) To create and develop SPS regulations and external market rules; (2) Inform growers/exporters of the IPM service program’s strengths and weaknesses, so that they may better adapt to external market SPS measures; and (3) with domestic and foreign market restrictions that prevent the IPM Program from providing growers/exporters in need to adapt to emerging and existing SPS measures in the external market.

Recommendations: (1) Change the focus of the IPM Program so that its obligations can be met; (2) make the necessary changes to ensure that the IPM Program can help growers/exporters and train them in SPS regulations and external market rules; and (3) make the necessary changes to overcome the restrictions that prevent the services of the IPM Program from reaching the necessary level of professionalism to help growers/exporters adapt to emerging and existing SPS measures in the external market .

5. Expected results:
· Identification of existing and emerging SPS rules and regulations.

DOMINICAN REPUBLIC
PROJECT PROFILE
THE HEALTH SYSTEM
1.
Project title:
17025: Accredited Laboratory for Pesticide Residue Testing

2.
Background:
In order to become aware of existing and emerging sanitary regulations and market rules for exporting fruits and vegetables, the Dominican Republic needs a fully-equipped accredited laboratory for pesticide residue testing that meets ISO 17025 standards.

Under Import Alert 99-05, the FDA recently detained products exported from the Dominican Republic, including the following: green beans, several eggplant species, zucchini, bitter melon, peas, and all types of peppers, because they contained residue of an illegal pesticide. Any shipments of the products mentioned above are automatically subject to detention without examination unless the grower/exporter provides the required pesticide testing lab certificate showing that the product contains no illegal pesticide residue.

Reports from the Officeof Regulatory Affairs of the FDA, generated by the automatic reports system, OASIS, which—among other things—recorded the United States’ refusal to accept products shipped from the Dominican Republic for a period of 16 months (October 2002-January 2004), reveal that an average of eight growers/exporters were unable to export because they use illegal pesticides. In addition, during that 16-month period, nearly ten companies had one or more products that did not pass through FDA import control because they did not meet FDA pesticide requirements.

This points to the serious impact of importer deficiencies on their ability to adapt to the terms established by Alert 99-05. These products are subject to detention due to the following reasons: residues of a pesticide specifically banned for that product; residues of a pesticide not registered for that product; pesticide residue levels that exceed the maximum residue level (MRL) allowed for that pesticide; and, finally, failure by an exporter under an FDA detention warning to submit a pesticide test certificate from a national laboratory, within the required ten-day period, showing that the products to be exported comply with the measures established for illegal pesticides.

There is no laboratory in the Dominican Republic that can conduct the type of testing required for these products. Consequently, growers/exporters are unable to meet the requirements of Alert 99-05 and their products are automatically detained and barred from entry into the United States.

In order to create the image of the Dominican Republic as a producer of healthy, exportable fruits and vegetables, an accredited laboratory for pesticide residue testing must be established. This laboratory must be accredited by the FDA to prove that it meets international standards and regulations and also to abide by the Euro-Retailer Produce (EUREP) protocol, the standards of production and processing groups, EUROGAP, and by applying the ISO 17025 standards for product quality assurance.

3.
Objectives
a) General:

To establish, by 2005, a national laboratory for pesticide residues testing on fruits and vegetables. The laboratory must be accredited by ISO 17025 laboratories.

b) Specific:
The creation of an ISO 17025 laboratory, accredited for pesticide residue testing, to provide assurance that US requirements are being met (especially those of the Environmental Protection Agency and the Food and Drug Administration), as well as to ensure compliance with sanitary measures regarding pesticide residues on imported products.

4.
 Terms of reference
The proposed plan will be implemented in six phases:

I. Assessment of the laboratory's technical capacity

II. Installation of equipment, physical infrastructure, and hiring of qualified personnel

III. Personnel training in technical processes

IV. Develop requirements for handling tests and training on ISO 17025 standards and regulations, and for designing an implementation plan for an ISO 17025-based quality-control system

V. Implementation of development plan and quality control

VI. Accreditation by A2LA laboratories or other internationally-recognized accreditation agency for ISO 17025

DOMINICAN REPUBLIC
PROJECT PROFILE
 IMPROVEMENT OF PRODUCTIVITY
1.
 Project title:
Quality-Assurance Training

2.
 Background:

The Government of the United States, through the U.S. Agency for International Development (USAID), assisted the Dominican private sector and the Government of the Dominican Republic (DR) in the development of a national competitiveness strategy. This strategy identified a group of programs that were needed to increase the competitiveness of the Dominican economy. One of these programs involved increasing productivity by focusing on the creation, development and strengthening of a national technology, training and quality system.

USAID continues to provide assistance to the DR in developing competitiveness policies through a contract with Chemonics, which is part of Strategic Objective (SO) No. 8: “Increased Sustainable Economic Opportunities for the Poor” and Intermediate Result (IR) No. 8.1: “Improved Conditions for a More Competitive Dominican Economy.” The Chemonics contract contributes to three Sub IRs: “8.1.1 Reform of Key Economic Policies for Poverty Reduction”; “8.1.2 Increased Public/Private Strategic Partnerships in Competitiveness Initiatives”; and “8.1.4 Strengthened Capacity to Meet Trade Obligations”.

3.
 Objectives
a) General:

Export world-class quality products.

b) Specific:
Increase the quality of Dominican export products through a National Quality-Assurance Training Program.

4.
Terms of reference
There will be two types of training within the “Training Professionals” modality:

I. Give quality-assurance courses to instructors at universities and qualified public and private training centers, so that they may in turn train private businesses in quality assurance. This would be achieved with the assistance of a world-renowned entity that specializes in quality-assurance training courses.

II. Give courses on the international technical standards and regulations of government agencies from countries that import Dominican exports, in order to train Dominican professionals from specialized academic institutions, so that the latter may, in turn, provide training to agricultural product producers and exporters. This would be achieved with the assistance of a world-renowned entity specializing in agricultural and agro-industrial quality-assurance training courses.

5.
Expected results:
Established training centers and universities that can provide specialized training in quality assurance.

DOMINICAN REPUBLIC
PROJECT PROFILE

IMPROVEMENT OF PRODUCTIVITY

1
Project title:
Dissemination of Technology.

2.
Background:
The Government of the United States, through the U.S. Agency for International Development (USAID), assisted the Dominican private sector and the Government of the Dominican Republic (DR) in the development of a national competitiveness strategy. This strategy identified a group of programs that were needed to increase the competitiveness of the Dominican economy. One of these programs involved increasing productivity by focusing on the creation, development and strengthening of a national technology, training and quality system.

USAID continued to provide assistance to the DR in developing competitiveness policies through a contract with Chemonics, which is part of Strategic Goal 8: “Increased Sustainable Economic Opportunities for the Poor” and Intermediate Result (IR) 8.1: “Improved Conditions for a More Competitive Dominican Economy.” The Chemonics contract contributes to three Sub IRs: “8.1.1 Reform of Economic Policies for Poverty Reduction”; “8.1.2 Increased Public/Private Strategic Partnerhsips in Competitiveness Initiatives”; and “8.1.4 Strengthened Capacity to Meet Trade Obligations”.

3.
Objectives:

a) General:
Improve access to technology for Dominican producers.

b) Specific:

Improve access to technology for Dominican producers so that they can expand their exports.

4.
Terms of reference

This project consists of two activities: a center for technology dissemination and technology centers.

A) Technology dissemination center

Create a technology dissemination center that will serve as a central guide and promoter of the real cost of the dissemination of technological information for clusters and public and private entities in general. The establishment of a technological information system and the development of clusters will be carried out separately. The objective is to centralize basic or common information so as to avoid duplicating costs and to decentralize the gathering, generation and distribution of specialized information at the clusters level, as well as in private distribution channel level. The empirical evidence shows that clusters are the most effective means of disseminating technology and fostering an innovative climate.

B) Technology centers

The project includes the creation of virtual technology centers and a network on clusters for channels that specialize in providing technological and business services, as well as expert services, to micro, small and medium-sized enterprises (MSME) assistance modules. The technology centers will also serve as channels for the distribution and dissemination of technology. These will serve as links between clusters and the technology dissemination center to lower the actual cost of disseminating technological information.

5.
Expected results:

A functioning center for technology dissemination and five (5) technology centers.

DOMINICAN REPUBLIC
PROJECT PROFILE

THE ENVIRONMENT
1.
Project title:
Improving the Participation of Civil Society in Protecting the Environment.

2.
Background:
The Government of the United States, through the U.S. Agency for International Development (USAID) and the State Secretariat for the Environment and Natural Resources, are pursuing more effective citizen participation in the enforcement of environmental legislation in the Dominican Republic. Citizen participation and public information on environmental conditions and global trends are the key to implementing a modern environmental management program. Citizen participation helps reinforce compliance with environmental laws and protect the public from environmental hazards. The Secretariat currently has little support and few demands from civil society regarding environmental measures. The environmental programs undertaken by NGO’s are limited to certain aspects, such as the management of watersheds and some national parks. Efforts need to be made to raise public awareness to increase civil society participation and interest in environmental issues.

3.
Objectives:
a) General:

Through the State Secretariat for the Environment and Natural Resources, increase civil society awareness of the need to protect the environment and to make a commitment to do so.

b) Specific:
 Effectively involve civil society in protecting the environment by developing public and private cooperation in the management of protected areas through the organization and implementation of technical assistance, training and scholarships.

4.
Terms of reference

Description of the cooperation required:

· Provide training and technical assistance in strategic planning and social programs for assisting each key unit in the State Secretariat for the Environment and Natural Resources and the local town council that works in the environmental management unit with the development of a proposal that incorporates civil society participation in environmental monitoring, protection and action plans.

· Promote public-private cooperation in environmental projects through 1) NGO subsidies for competitiveness to support innovative solutions for the State Secretariat for the Environment and Natural Resources’ priority issues, such as resolving environmental problems and increasing civil society participation in environmental analysis and protection. 2) Assistance for local NGO’s, communities and town councils in drafting proposals, examining and analyzing situations, and then adopting measures and implementing environmental protection plans. 3) Assisting civil society groups in the formation of alliances to explain environmental protection plans and promote education about them. 4) Technical assistance for the formation of alliances between the public and private sectors to cooperate in the improvement of national parks and selected protected areas. 5) Technical assistance and studies to support the establishment of an authority that is accessible to members of the public wishing to file complaints against people who pollute the environment and commit other environmental crimes.

· Promote publicity campaigns involving journalists and multimedia channels to promote public awareness of key environmental issues.

5.
Expected results:
· A system for civil society participation.

· Create environmental information systems.

· Raise public awareness and provide material on the influence of the CAFTA on the environment.

· The State Secretariat for the Environment and Natural Resources will be more active in providing information to the public on environmental matters.

· The State Secretariat for the Environment and Natural Resources will work together with NGO’s and civil society.

6 1 – Training and technical assistance in strategic planning and social programs.

2- Financial resources
DOMINICAN REPUBLIC
PROJECT PROFILE

THE ENVIRONMENT
1.
Project title:
The Incorporation of Environmental Considerations in Trade Policy.

2.
Background:
The relationship between Dominican trade policy and the environmental regulations and procedures established in the new environment law was identified as an important aspect of the strategy for strengthening trade-related capacities. The need to increase cooperation and coordination of activities between the environmental sector and the economic and trade sector was also identified. The first Environment Law of the Dominican Republic requires that all public programs, plans and policies coincide with the same environmental strategy. To date, the lack of administrative mechanisms and technical know-how have hindered the effective incorporation of environmental considerations into trade policies.

3.
Objectives:

a) General:
Incorporate environmental considerations into the country’s trade policy.

b) Specific:
· Develop mechanisms that facilitate the effective integration of environmental considerations and issues in the decision-making process.

· Develop the country’s capacity to assess the impact of trade policies, treaties and environmental policies on the environment.

· Strengthen cooperation agencies and communication on the environment and trade.

· Train government officials in trade and environment issues.

· Establish new procedures for handling environmental strategy.

4.
Participating institutions:

State Secretariat for the Environment and Natural Resources

State Secretariat for Foreign Affairs

State Secretariat for Industry and Trade

State Secretariat for Finance.

DOMINICAN REPUBLIC
PROJECT PROFILE
CUSTOMS MODERNIZATION
1.
Project title
Reengineering and Modernization of Customs Procedures in the Dominican Republic.
2.
Rationale
A series of initiatives have been undertaken to modernize the General Directorate of Customs (Dirección General de Aduanas – DGA); nevertheless, these have been somewhat limited and do not respond to the demands created by the liberalization process in which the Dominican Republic is immersed. During the ‘90s, the DGA carried out a project to update its computer systems under the auspices of the United Nations Development Program (UNDP). In addition, with assistance from the International Development Agency (AID) the DGA began to implement Law 69 on the system for the temporary admission of goods and UNCTAD took steps to set up the ACICUDA computer system. The Government of France funded training on how to evaluate and select personnel for the DGA. Recently, in 2002, the IDB has provided short-term cooperation (6 weeks) for occasional training programs in three basic areas: human resources training, customs procedures, legislation and computer systems.
These initiatives, with their limited scope, have not brought about the changes required to ensure that the Dominican Republic’s customs services keep pace with the accelerated processes of trade liberalization and the requirements they impose, particularly with regard to the efficiency of operating procedures and the control of the origin of goods.

The General Directorate of Customs of the Dominican Republic, considering the importance of cooperation and technical assistance provided in the framework of the negotiations towards a bilateral agreement between the Dominican Republic and the United States, and through this document, wishes to request technical and financial assistance to modernize its operations and ensure that the aforementioned agreement is properly administered once it takes effect.

3.
Objectives
a) General
Modernize the customs procedures system in the Dominican Republic.
b) Specific
· Modify Law 3489 and its amendments, which are currently obsolete.

· Compile information, conduct a critical analysis, and redesign all the procedures currently followed by customs officers and the private agents involved.
· Drastically reduce the number of forms currently in use and replace them with standard electronic customs declaration forms.
· Minimize the bureaucratic and administrative burden on customs officers;
· Prepare user and operations manuals for both officers and the private agents involved that will serve as references for training and as models for ensuring the timeliness, manner and consequences of each customs intervention;
· Standardization of inspections of special customs regimes;
· Establish customs procedures for electronic commerce;
· Develop a procedure to be applied to shipments of low-value merchandise and to their entry into Dominican customs territory;
· Design a procedure to file an online electronic declaration from the offices of the customs services users;
· Identify and link risk parameters that help to define profiles of items subject to inspection;
· Liquidate and assess customs duties and other taxes and/or rates applicable to the entry, exit or stay of goods in Dominican customs territory;
· Prepare management indicators and present these indicators in a balanced scorecard for management;
· Improve statistics on foreign trade, customs collections and management; gather information to support international negotiations;
· Obtain risk profiles of customs service users;
· Design an administrative career model for customs officials based on functional profiles derived from previous procedures and information systems;
· Develop a selection procedure and a competitive promotions system based on merits and training;
· Conduct a performance evaluation procedure through previously-defined management indicators that will influence promotion opportunities;
· Motivate customs officers to assume institutional responsibility by developing the concept of institutional belonging and a salary scale linked to objective performance evaluations;
· Develop a system to monitor the origin of goods for the application of the agreements; and
· Train customs officers in the administration of rules of origin so that they can properly manage the existing origin regime.
4.
Inputs: resources required for the project
· Assistance for completing the implementation of the recommendations made by IDB consultants in human resources, customs procedures and customs legislation reform;
· Assistance in the area of information technology to develop and implement a comprehensive project, preferably to adopt a system that has been proven or currently being used by other customs administrations;
· Technical assistance to implement an effective statistical information system and/or to improve the current system;
· Training in methods of developing risk profiles and in customs intelligence;
· Technical assistance to implement value assessment systems, as well as systems related to all customs operations;
· Assistance in the administration of special customs regimes, including systems for the monitoring thereof;
· Technical assistance in the administration of international trade agreements; and
· Laboratory equipment and training in this area.
5.
Expected results
The following results are expected upon completion of this project:
1.
Law 3489 will be amended and replaced with a series of laws that simplify customs procedures;
2.
The staff of the General Directorate of Customs will be duly trained in modern customs practices;
3.
A modern manual of procedures will be developed for customs officials and private agents involved that will serve as the sole reference for training and as models for ensuring the timeliness, manner and consequences of each customs intervention;
4.
The number of forms currently in use will be reduced and forms will be replaced by standard electronic customs declaration forms;
5.
The bureaucratic and administrative burden on customs officers will be minimized;
6. The inspections of special customs regimes will be standardized;
7. Customs procedures related to electronic commerce will be designed;
8. Procedures to be applied to shipments of low-value merchandise and to their entry into Dominican customs territory will be formulated;
9. Procedures will be in place to file an online electronic declaration from the offices of the customs services users;
10. Risk parameters that allow profiles of sensitivity to inspections to be defined will be identified and linked;
11. Customs duties and other taxes and/or rates applicable to the entry, exit or stay of goods in Dominican customs territory will be assessed and liquidated;
12. Management indicators will be prepared and presented in a balanced scorecard for management;
13. Statistics on foreign trade, customs collections and management, and information to support international negotiations will be improved;
14. Risk profiles of customs service users will be obtained;
15. An administrative career model will be designed for customs officials based on functional profiles derived from previous procedures and information systems;
16. A selection procedure and a competitive promotions system based on merits and training will be developed;
17. A performance evaluation procedure will be formulated and implemented through previously-defined management indicators that will have a bearing on promotions;
18. Initiatives will be undertaken to motivate customs officials to assume institutional responsibility, by developing the concept of institutional belonging and a salary scale linked to objective performance evaluations;
19. A system to monitor the origin of goods will be developed and implemented; and
20. DGS officials will be systematically trained, in courses of at least 30 hours’ duration, to administer origin control systems.
DOMINICAN REPUBLIC
PROJECT PROFILE
GOVERNMENT PROCUREMENT IN THE UNITED STATES
1.
Project title
Specialized Consulting on Government Procurement in the United States.
2.
Rationale
The Dominican Republic (DR) has begun talks to negotiate a free trade agreement with the United States (US). The President of the Republic has already appointed a Negotiating Committee, which is chaired by the State Secretariat for Industry and Trade (Secretaría de Estado de Industria y Comercio - SEIC) and comprised of government representatives of the SEIC, and other government agencies.
The negotiating team has held several talks with representatives of the Office of the US Trade Representative (USTR), through the Trade and Investment Council (TIC), and formal negotiations commenced on January 12-15, 2004 in Santo Domingo. The second meeting will take place from February 9-13, 2004, in Puerto Rico, and the third and final meeting from March 8-12, 2004, in Washington, DC.
The USTR has indicated that it will use the Free Trade Agreement with Chile as the basis for these negotiations, as it did in negotiations for the Central American Free Trade Agreement. The Chile-US FTA has already been signed by both countries and its texts have been made public and are available on the Internet.

In preparing for the negotiations, the government procurement negotiating team has indicated that it needs to have all necessary information available to enable it to examine the most important aspects of the US government procurement system. In this respect, the government procurement team wishes to formally request expert technical assistance in US government procurement.
3.
Objectives

a) General
Advise the negotiating team on state- and federal-level government procurement systems in the United States.
b) Specific
· Advise the government procurement negotiating team on the operation of the government procurement system in the United States;
· Gather and analyze statistics on government procurement by federal and state entities in the US, specifically for those states in which our private sector has expressed particular interest;
· Prepare reports on the statistical analyses examined during the course of the consultancy;
· Identify and make recommendations on trade opportunities in the US government procurement market; and
· Participate in a workshop designed for the private sector in order to provide guidance on the current opportunities in the US government procurement market.
4.
Inputs: resources required for the project
· Targeted advice from a consultant specialized in the US government procurement system; the differences between state and federal systems; characteristics of rulings in favor of SMEs and minority businesses; and disabled veterans and women;
· Processing of statistical data on government procurement in the United States; and
· Knowledge of government procurement legislation and its implementation in several states in the United States, particularly the government procurement legislation of the Free Associated States of Puerto Rico and Florida.
5. Expected results
The following results are expected upon completion of this project:
1) The government procurement negotiating team will be updated on the government procurement system in the United States;
2) Statistics on government procurement by federal and state entities in the US, specifically for those states in which our private sector has expressed particular interest, will be gathered and analyzed;
3) Reports will be prepared on the statistical analyses examined during the course of the consultancy;
4) Trade opportunities in the US government procurement market will be identified and recommendations made; and
5) A workshop designed for the private sector will be held in order to provide guidance on the current opportunities in the US government procurement market.
DOMINICAN REPUBLIC
PROJECT PROFILE
INVESTMENTS AND INTERNATIONAL ARBITRATION
1.
Project title:
Establishment of a Training and Internship Program on International Arbitration.
2.
Rationale
The Dominican Republic (DR) is currently in the midst of an internal modernization process and adapting its official structures to respond to the liberalization process that has been promoted at the regional level by the FTAA negotiations, and reinforced by the Free Trade Agreement (FTA) with the United States. The commitments that the Dominican Republic has assumed in the context of the FTA oblige the country to begin restructuring its public administration. No systems are in place to respond to possible investor-state demands, nor are there human resources trained in addressing the needs of investors who may become involved in disputes.
3.
Objectives
a) General
Design a system to monitor international arbitration processes.
b) Specific
-Train and provide specialized instruction to Dominican government officials on international arbitration proceedings in US universities specialized in this area;
-Establish an internship program for Dominican government officials in entities involved in international arbitration;
-Set up an ongoing personnel training program;
-Create a state unit or commission to address arbitration and/or dumping cases that may arise in the context of trade agreements; and
-Create a manual of procedures on the budgetary responsibility of the government and the allocation of awards resulting from arbitration processes.

4.
Inputs: resources required for the project
· Specialized consulting services.
· Training.
· Financial resources.
5.
Expected results
The following results are expected upon completion of this project:
-Human resources are trained in the international arbitration system;
-A unit responsible for handling arbitration cases is created;
-An internship program is set up; and
-Dumping and arbitration cases are properly handled.
DOMINICAN REPUBLIC
PROJECT PROFILE
INVESTMENT
1.
Project title
Establishment of a Virtual Inter-Institutional Dissemination System.
2.
Rationale
The Dominican Republic (DR) is currently in the midst of an internal modernization process and adapting its official structures to respond to the liberalization process that has been promoted at the regional level by the FTAA negotiations, and reinforced by the Free Trade Agreement (FTA) with the United States. The commitments that the Dominican Republic has assumed in the context of the FTA oblige the country to begin restructuring its public administration. This kind of initiative is not required for the transition and administration process of the agreement. Ensuring improved communication, dissemination and transparency benefits both parties.
3.
Objectives
a) General
-Set up a virtual system that includes all public institutions in order to publicize information that supports transparency in the different areas of interest of the FTA beneficiaries.
b) Specific
-Inform the staff of institutions involved of the importance of transparency and how to streamline sensitive information;
- Create a virtual inter-institutional network (through specialized technical assistance);
- Train personnel to administer and update the network;
-Purchase a server and other necessary equipment; and
-Create a manual of procedures on transparency for the Dominican government.
4.
Inputs: resources required for the project
· Specialized consulting services.
· Training.
· Equipment.
5. Expected results
The following results are expected upon completion of this project:
- An information network is created;
-Staff is trained;
-Equipment is installed and configured; and
-A manual of procedures is drafted and approved.
DOMINICAN REPUBLIC
PROJECT PROFILE
SERVICES
1.
Título del Proyecto
Implementation of Transparency Systems for Trade in Services.
2.
Rationale
The Dominican Republic (DR) is currently in the midst of an internal modernization process and adapting its official structures to respond to the liberalization process that has been promoted at the regional level by the FTAA negotiations, and reinforced by the Free Trade Agreement with the United States (FTA). The commitments that DR has assumed in the context of the FTA oblige the country to begin restructuring its public administration. Chapter 18 of the FTA, regarding the commitment to transparency, and particularly Chapter 11, Article 11.7 on regulatory transparency, stipulates that official institutions must: a) Maintain or establish appropriate mechanisms for responding to inquiries from interested persons regarding the regulations relating to the subject matter of this Chapter; b) once the agreement enters into effect, respond to and address substantive comments on the proposed regulations; and c) allow a reasonable time between the publication of the final regulations and the date they enter into effect.
3.
Objectives
a) General
Implementation of transparency systems to fulfill the requirements of the FTA with the United States.
b) Specific
- Set up systems through which to publicize the existing and new requirements, as well as feedback mechanisms, for all public servants responsible for providing information and responding to requests for information;
- Provide training for ministers and directors, in light of the fact that once the agreement enters into force, all procedures or requirements must be made public prior to the date they enter into effect; and increase their awareness as to how they are now committed to adhere to the provisions of the agreement;
-Train technical personnel in the administration, dissemination and use of these mechanisms;
-Create a unit that unifies government institutions responsible for adhering to Article 11.7 and that ensures the proper dissemination of measures and regulations, gathers opinions of interested parties and responds in a timely manner;
-Prepare brochures and manuals of procedure for those responsible for dissemination activities; and
-Launch a radio-based publicity campaign on the rights and protections afforded to nationals and foreigners by the implementation of transparency measures in public and official offices.

4.
Inputs: resources required for the project
· Specialized consulting services.
· Training workshops at varying levels and stages.
· Preparation of materials.
· Equipment for the unit.
5.
Expected results
The following results are expected upon completion of this project:
-Human and institutional capacity will be increased to respond to requests in a timely manner;
-Dissemination systems will be set up to meet existing and new requirements;
-Ministers and directors responsible will be updated on their duties;
-Technical and specialized personnel will be trained in the administration, dissemination and use of these mechanisms;
-A unit will be created that unifies government institutions responsible for adhering to Article 11.7 and that ensures the proper dissemination of measures and regulations, gathers opinions of interested parties and responds in a timely manner;
-Brochures and manuals of procedure will be prepared for those responsible for dissemination activities; and

-A radio-based publicity campaign will be is launched on the rights and protections afforded to nationals and foreigners by the implementation of transparency measures in public and official offices.

DOMINICAN REPUBLIC
PROJECT PROFILE
 THE ENVIRONMENT
1.
Project title
Stengthening Capacities to Develop and Implement Environmental Instruments and Policies that Impact Trade.
2.
Background
The first Environment Law in the Dominican Republic was promulgated in August 2000. Since that time, the country has been developing and implementing environmental policies. This includes quality measurements, emissions limits, and a legally-regulated process for the implementation of new environmental projects in Dominican territory. As indicated in the document “Strategy to Strengthen Trade-Related Capacities” (SEREX, 2003), the country had been participating in environment-related trade negotiations since before the creation of the State Secretariat for the Environment and Natural Resources, specifically focusing on transparency and environmental opportunities, as well as on the capacity of environmental agencies to properly implement environmental regulations and standards.
3.
Objectives:

· Through the regulatory and administrative framework, study trade agreements, and the weak points identified, and set down guidelines for their implementation;
· Strengthen the capacity of the State Secretariat for the Environment and Natural Resources to develop, monitor, and apply environmental regulations;
· Develop voluntary mechanisms and incentives for compliance with environmental policy;
· Facilitate cooperation from academic institutions, NGOs and the private sector to improve environmental performance and promote competitiveness; and
· Provide training and research activities to the public and private sectors.
4.
Participating institutions
State Secretariat for the Environment and Natural Resources and other government agencies; universities; environmental, consumer, and industrial NGOs; and representatives of the private sector.

DOMINICAN REPUBLIC
PROJECT PROFILE
INCREASING PRODUCTIVITY
1.
 Project title
Pilot Project on Technical Training for Exporters.
2.
 Background
The Government of the United States, through the U.S. Agency for International Development (USAID), assisted the Dominican private sector and the Government of the Dominican Republic (DR) in the development of a national competitiveness strategy. This strategy identified a group of programs that were needed to increase the competitiveness of the Dominican economy. One of these programs involved increasing productivity by focusing on the creation, development and strengthening of a national technology, training and quality system.
USAID continues to provide assistance to the DR in developing competitiveness policies through a contract with Chemonics, which is part of Strategic Objective (SO) No. 8, to “Increased Sustainable Economic Opportunities for the Poor” and Intermediate Result (IR) No. 8.1: “Improved Conditions for a More Competitive Dominican Economy.” The Chemonics contract contributes to three Sub IRs: “8.1.1 Reform of Key Economic Policies for Poverty Reduction”, “8.1.2 Increased Public/Private Strategic Partnerships in Competitiveness Initiatives”, and “8.1.4 Strengthened Capacity to Meet Trade Obligations”.
3.
Objectives
a) General: Improve the productivity of Dominican producers.
b) Specific: The main objective is to improve production through
 direct training for producers and their employees.
4.
Terms of reference
The best way to reduce the gaps in the technical education of the labor force is through training and skills-building programs for businesspeople, producers and production units. This pilot project will focus on technical and business training for the clusters in response to the supply and demand needs of their workforce and their education needs. The project will involve universities, as well as the Technical and Professional Training Institute (Instituto de Formación Técnico Profesional - INFOTEP) in order to forge closer links between universities and businesses. A national on-site training program that incorporates the lessons learned will be designed, particularly to support the development and strengthening of the clusters.
5.
Inputs: resources required for the project
1) Training
2) Financial resources.
6.
Expected results
· The skills of the workforce in relation to supply and demand for education on the selected clusters will be improved;

· A high percentage of workers will receive training on clusters at the technical and production level; and
· A national on-site training program will be designed that incorporates the lessons learned.
DOMINICAN REPUBLIC

PROJECT PROFILE
INDUSTRIAL PROPERTY
TOPIC I:

1. Project title:
Training and Internships for Officials of the National Office for Industrial Property (ONAPI) Responsible for Distinctive Signs in the Examination of Sound and Olfactory Marks.

2. Rationale:
In light of the commitments assumed by the Dominican Republic in the negotiations of the Free Trade Agreement with the United States, the country must not only adjust its legislation, but also train the personnel responsible for implementing these commitments.

3. Objective:
a) General:
Set up a register of sound marks and olfactory marks.
b) Specific:
· Provide specialized training to examiners of sound and olfactory marks.

· Internship program for officials working on the register of sound marks and olfactory marks.

· Ongoing personnel training program.
4. Inputs:
· Specialized consultancy services.
· Training.
· Financial resources.
5. Duration:
90 days.
In order to meet this deadline, the personnel selected must have experience with the trademark registers already in place.

6. Results:
The following results are expected upon completion of this project:

Trained personnel capable of handling registers of sound marks and olfactory marks.

DOMINICAN REPUBLIC

PROJECT PROFILE
INDUSTRIAL PROPERTY
TOPIC II
1. Project title:
Training and Internships for Officials of the National Office for Industrial Property (ONAPI) Responsible for Patents in the Examination of the Substance Thereof.

2. Rationale:
The National Office of Industrial Property does not have staff capable of conducting examinations on the substance of patents, in accordance with the criteria set forth in current Dominican legislation.

 One of the commitments assumed within the framework of the Free Trade Agreement with the United States is to extend the duration of patents whose issuance was unjustifiably delayed. The understanding of the Dominican Republic is that this provision is not binding until ONAPI has the necessary human resources and capacity to conduct these examinations. The National Office of Industrial Property currently has 300 files pending for patent requests, which could result in unjustified delays.

3. Objective:
a. General:
Train staff responsible for examinations on the substance of invention patents, utility models, and industrial designs.

b. Specific:
i. Provide specialized training to patent examiners in all areas.

ii. Set up an internship program for officials that work in patents.

iii. Ongoing personnel training program.
4. Inputs:
i. Specialized consultancy services.
ii. Training.
iii. Financial resources.
5. Duration:
6 months for each patent professional.
6. Results:
The following results are expected upon completion of this project:

Personnel capable of conducting examinations on the substance of invention patents, industrial designs, and utility models, in order to comply with the timeframes established in Dominican legislation.

DOMINICAN REPUBLIC
PROJECT PROFILE
INDUSTRIAL PROPERTY
ITEM I:
1. Project title:
Training and Internships for Officials of the National Industrial Property Office (Oficina Nacional de la Propiedad Industrial – ONAPI) Responsible for the Registration of Appellations of Origin and Geographic Indications.
2. Rationale:
Dominican legislation provides for the registration of appellations of origin and geographic indications. Publicity campaigns need to be organized to make producers of goods and services that qualify for such protection aware of its importance.

Staff of ONAPI who are responsible for these tasks also require training.

3. Objective:
a. General:
Set up a register of appellations of origin and geographic indications.
b. Specific:

i. Publicity campaigns on the advantages of this register

ii. Internship program for officials working on the register of appellations of origin and geographic indications.

iii. On-going personnel training program.

4. Inputs:
i. Specialized consultancy services.
ii. Training.
iii. Impact study directed towards the products that qualify for this protection.

iv. Financial resources.
5. Duration:
90 days.
In order to meet this deadline, the personnel selected must have experience with the trademark registers already in place.

7. Expected results
The following results are expected upon completion of this project.
Trained personnel capable of handling the registers of appellations of origin and geographic indications.

ONAPI must keep a permanent infrastructure in place for spreading information and studying current and future niches that qualify for this kind of protection.

DOMINICAN REPUBLIC

PROJECT PROFILE
INDUSTRIAL PROPERTY
1. Project title:
Training and Internships for Officials Working in the Dominican Legal System on the Enforcement of Industrial Property Rights.

2. Rationale:
In light of the commitments assumed by the Dominican Republic in the negotiations of the Free Trade Agreement with the United States, the country must not only adjust its legislation, but also train the personnel that will have to implement those commitments.

For enforcement purposes, judges, and the Attorney General’s office in general, need training to ensure justice is properly administered in this area.

3. Objective:
a. General:
Train judges of all instances as well as the competent government ministries.
b. Specific:

i. Provide specialized training to magistrates in industrial property.

ii. Set up an internship program for officials in the legal system who need to master the subject.

iii. On-going personnel training program for the corresponding officials.

4. Inputs
i. Specialized consultancy services.
ii. Training.
iii. Financial resources
5. Duration:
One year.
In order to meet this deadline, the ONAPI will have to coordinate these activities with the National School of the Judiciary.

6. Expected results:
The following results are expected upon completion of this project:

Magistrates and other judicial officials will be capable of handling industrial property rights cases.

DOMINICAN REPUBLIC

PROJECT PROFILE
INDUSTRIAL PROPERTY
1.
Project title:
Electronic System for the Registration of Distinctive Signs, and Applying for, Processing, Registering and Maintaining the Same.

2. Rationale:
The National Industrial Property Office must adapt its infrastructure so that its requirements are transparent, flexible, and secure.

3. Objective:
a. General:
Set up an electronic system for applying for, processing , registering and maintaining distinctive signs.

4. Inputs:
i. Specialized consultancy services.
ii. Financial resources.
5. Duration:
Two years.
6.
Expected results:
The following results are expected upon completion of this project:

ONAPI has an electronic database that is available to the public and includes an online database of distinctive sign applications and registrations.

DOMINICAN REPUBLIC
PROJECT PROFILE

INCREASING COMPETITIVENESS

1.
Project title

Reform of the Energy Sector

2.
Background:

The United States government, through the United States Agency for International Development (USAID), has worked with the Government of the Dominican Republic on the strengthening of the country’s energy sector policies through support for the development and implementation of a key national strategy in the energy sector, as well as support for the creation of a regulatory framework for this sector.

The National Energy Commission (Comisión Nacional de Energía – CNE) has received technical assistance for assessing the country’s electrical energy situation and the threats to the proposed reform of the electrical sector, and for recommending specific actions to ensure the long-term sustainability of the reforms and the sector itself.

3.
Objectives:

a) General:

The goal of the draft reform of the energy sector is to help the Dominican Republic identify the documents and scope of the agreements involved in the basic causes of the current electricity crisis and to develop a national strategy to attain a sustainable electricity sector.

b) Specific:
· Improve the competitiveness of the energy sector.

· Identify and boost reforms in the energy sector.

· Promote lower electricity prices for consumers, according to market principles.

4.
Terms of reference

The energy sector reform is providing assistance and training in the following areas:

Sectoral analysis: In 2003, USAID assisted the National Energy Council with the performance of an independent study on the electrical sector called “Analysis of the Sustainability of the Electrical Energy Sector of the Dominican Republic.” The study assessed the local electricity sector, identified threats to the reform of the sustainable electricity sector, and formulated a number of recommendations for overcoming those threats. In October 2003, USAID responded to the CNE request for assistance in gaining a greater understanding of the main causes of the financial crisis affecting the sector, which has resulted in frequent and prolonged blackouts throughout the country. USAID assigned two consultants to the task, who worked with all the interested parties to gather and analyze the concrete data available so as to provide the sector with a clearer understanding of the nature of the crisis’ main underlying causes. The consultants built a flexible computer model that was researched with the public and private sectors and with international financing institutions.

 Under this model, it is easy for the participants in the sector to handle the factors and suppositions that help formulate a short-term policy to respond to the crisis.

Workshops: The aforementioned analysis was debated and presented in a series of workshops sponsored by the National Energy Council. The workshops were designed to discuss aspects of the reforms of key sectors that needed to be undertaken in order to attain sustainable long-term development.

National strategy: The country has completed almost all the analyses needed for understanding the sector’s problems and formulating a national energy strategy. The last workshop helped establish the foundations for the development of that strategy. The close collaboration between the main donors to the sector, the World Bank, the Inter-American Development Bank, and USAID, on the one hand, and national public and private sector leaders, on the other, could serve as a framework for the strategy and as a basis for setting up a new loan with the World Bank.

5.
Expected results:
An understanding of the sector’s problems and agreements with a view to determining the corresponding solution.

The development of a national strategy for a sustainable electrical energy sector.

DOMINICAN REPUBLIC

PROJECT PROFILE
MARKET ACCESS
1.
Project title:
Impact Study of Trade Liberalization in the Textiles and Apparel Sector.

2.
Background:
The textile and apparel industry of the Dominican Republic faces challenges that could potentially affect its production and its workers. The recent negotiation of the CAFTA agreement and the Free Trade Agreement between the Dominican Republic and the United States, as well as the forthcoming elimination of the global textiles quota, will have an impact on the national textile and apparel industry. In order to measure that impact, the global textiles and apparel industry, during the March-June 2003 period, needs to be considered. USAID/DR, together with USAID/EGAT/TI and ADOZONA, financed and analyzed the impact of the aforementioned events. This analysis projects that as a result of the elimination of the quota system, textile and apparel exports from the Dominican Republic to the United States will drop 35% and this will produce a loss of 41,500 jobs in the sector. In addition to the impact of the elimination of quotas, three other scenarios related to the CAFTA negotiations were studied. This analysis showed that a CAFTA without the Dominican Republic would magnify the impact of the elimination of the quota system. Exports would fall 39% from their 2002 level, and job losses would exceed 46,000. As a party to the CAFTA, the impact of quota eliminations would be softened: textile exports would only drop 25% from their 2002 level, and job losses would reach 16,000.

3.
Objectives
a) General:

Identify the exact conditions textile and apparel exports from Central America and the Dominican Republic are going to face, the conditions in which they will have to compete, the other competitors, and markets. The Dominican peso has decreased in value from DOP 20/USD to DOP 48/USD. Considering the importance of China’s textile and apparel production in world trade, it is also important to analyze the possible impact of a 5-20% increase in Chinese production.

b) Specific:
· Estimate the impact of the elimination of the global quota system for textile and apparel exports on workers and the export sector.

· Estimate the impact of the inclusion of the Dominican Republic in the CAFTA as far as textile and apparel exports are concerned.

· Identify the strategic options for minimizing the negative impact of the elimination of quotas.

4.
Terms of reference
The updated analysis of the industry will focus on textiles and apparel and the employment system by incorporating changes in the following model:

1. The impact of the devaluation of the Dominican peso on textile and apparel exports and jobs will be analyzed by revising the exchange rate in the original model and incorporating the more recent exchange rate. This analysis will be the first to seek to determine the impact of the peso’s devaluation and quantifying the possible changes in apparel exports and jobs should the Dominican Republic not join the CAFTA or enter into the FTA with the US. This analysis will also determine which region will be most affected.

2. The duties levied on textiles and apparel under CAFTA and under the FTA between the DR and the US will be incorporated into the model built on the basis of the devaluated peso so as to quantify the impact of the CAFTA and the FTA between the DR and the US in the Dominican textile and apparel sector.

a) A study will be made of the potential impact of a 5-20% increase in Chinese production, bearing in mind the devaluation of the Dominican peso, the CAFTA and the FTA between DR and the US, according to two scenarios: one under the scenario of these agreements being implemented, and the other under the scenario of them not being implemented.

5.
Expected results:
1. Quantification of the impact of the peso’s devaluation since January 2003 on exports and employment.

2. A revised analysis of the combined effects of the devaluation of the peso, the elimination of the global quota for textiles and apparel, the CAFTA, the FTA between DR and the USA, and employment in the Dominican Republic.

3. Quantification of the study of the impact of Chinese products on textile and apparel exports and jobs.

4. Recommendations for strategies to assist the textile and apparel industry of the Dominican Republic in adjusting to new trade and foreign exchange schemes.
Bibliography

ECLAC (Economic Commission for Latin America and the Caribbean) (2000) Desarrollo económico y social en la República Dominicana, los últimos 20 años y las perspectivas para el Siglo XXI (LC/MEX/R.760/Rev.1) Volumes I and II, Dominican Republic, December.

_____ (2002) República Dominicana: evolución económica durante 2001 (LC/MEX/L.523), Mexico, June.

EIU (Economic Intelligence Unit) (2003) Dominican Republic: Politics, January.

www.eiu.com

_____ (2003a) Dominican Republic: Economy Outlook. February.

www.eiu.com

SEREX (2002) Proyecto de Fortalecimiento al Comercio Exterior, Santo Domingo, CNNC, May.

WTO (2002) Examen de las políticas comerciales: República Dominicana, Informe de la Secretaría, WT/TPR/S/105, September.

_____ (2002a), Examen de las políticas comerciales: República Dominicana, Informe del Gobierno, WT/TPR/G/105, September.

_____ (2003), Trade Policy Review, Dominican Republic, Minutes of Meeting, WT/TPR/M/105, January.

USTR (2001), Dominican Republic, Foreign Trade Barriers.

www.ustr.gov/html/2001_domrep.pdf.

Web Pages:
Cámara de Santiago

www.camaradesantiago.com

Dominican Export Promotion Center (CEDOPEX)

www.cedopex.gov.do

National Trade Negotiations Commission

cnnc.cancilleria.gov.do

National Council of Duty-Free Export Zones

www.cnzfe.gov.do

Export and Investment Office of the Dominican Republic

www.cedopex.gov.do
National Copyright Office

www.cultura.gov.do/onda.htm

Presidency of the Dominican Republic.

www.presidencia.gov.do

State Secretariat for Agriculture

www.agricultura.gov.do

State Secretariat for Industry and Trade

www.seic.gov.do
Dominican Republic Compared GDP Growth with Latin

America and the Caribbean, 1990-2002.

(Median annual rates)

-10

-5

0

5

10

1990

1994

1995

1996

1997

1998

1999

2000

2001

2002

Dominican Republic

Latin America and the Caribbean

Dominican Republic: Foreign Trade, 1990-2002

(millions of dollars)

-6000

-4000

-2000

0

2000

4000

6000

8000

10000

12000

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

Exports

Imports

Trade Balance

Dominican Republic: Domestic and Duty-Free Zone

Exports and Imports

 (millions of dollars)

0

1000

2000

3000

4000

5000

6000

7000

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

Duty-Free Zone Exports

Duty-Free Imports

Domestic Exports

Domestic Imports

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

1980-1985

1986-1990

1991-1995

1996-2000

2001

Dominican Republic: Global Exports, 1980-2001

(percentages)

United States

Europe and Central Asia

Latin America and Caribbean

Pacific and Eastern Asia

Canada

Middle East and Northern

Africa

Other

Source: USAID, Trade Statisticts for Latin America and the Caribbean.

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

1980-1985

1986-1990

1991-1995

1996-2000

2001

Dominican Republic: Global Imports, 1980-2001

(percentages)

United States

Europe and Central Asia

Latin America and Caribbean

Pacific and Eastern Asia

Canada

Middle East and Northern Africa

Other

Source: USAID, Trade Statisticts for Latin America and the Caribbean.

0.0

10.0

20.0

30.0

40.0

50.0

60.0

1980-1985

1986-1990

1991-1995

1996-2000

2001

Dominican Republic: Exports to Latin America, 1980-2001

(percentages)

CAN

Rest of

Caribbean

CARICOM

CACM

MERCOSUR

Panama

Mexico

Chile

Source: USAID, Trade Statisticts for Latin America and the Caribbean.

0.0

10.0

20.0

30.0

40.0

50.0

60.0

1980-1985

1986-1990

1991-1995

1996-2000

2001

Dominican Republic: Imports from Latin America, 1980-2001

(percentages)

CAN

Rest of Caribbean

CARICOM

CACM

MERCOSUR

Panama

Mexico

Chile

Source: USAID, Trade Statisticts for Latin America and the Caribbean.

Secretariat

of State for Foreign Affairs

Secretariat of State for Industry and Trade

Central Bank of the Dominican Republic

Secretariat of State for Agriculture

Diagram 1

Dominican Republic: Entities Participating in the

Formulation of Foreign Trade Policy

Presidency of the Republic

Technical Secretary of the Presidency

Dominican Republic Export and

Investment Center

Secretariat of State for Finance

General Directorate of Customs

Dominican Republic: Foreign Direct Investment, 1995-2001

(millions of dollars)

700

850

953

1198

1338

421

97

414

0

200

400

600

800

1000

1200

1400

1600

1995

1996

1997

1998

1999

2000

2001a

2002b

Secretaría de Relaciones Exteriores

Comisión Nacional de Negociaciones Comerciales

Secretaría de Estado de Agricultura

Secretaría de Estado de Finanzas

Banco Central de la Rep. Dominicana

Centro de Exportación e Inversión de la R.D.

Secretaría de Estado de Industria y Comercio

Diagrama 2. República Dominicana: Entidades Participantes en las Negociaciones de Comercio Exterior

Subsecretaría de Negociaciones Comerciales

Consejo Consultivo de la Sociedad Civil

Asociación de Industrias de la Rep. Dominicana.

Asociación de Hacendados y Agricultores de la Rep. Dominicana

Cámara de Comercio y Producción de Santo Domingo

Instituciones Gubernamentales

Dominicana de Inversiones y Exportaciones

Complejo Metalúrgico Dominicano

Asociación Dominicana de Exportadores

Junta Agroempresarial Dominicana

Centro de Investigación Económica del Caribe

Consejo Nacional de la Empresa Privada

Secretariado Técnico de la Presidencia

Consultoría Jurídica del Poder Ejecutivo

Dirección General de Aduanas

Oficina de Promoción de la Inversión Extranjera de la R.D.

Oficina Nacional para los Fondos Europeos de Desarrollo

Secretaría de Estado de Medio Ambiente

Secretaría de Estado de Trabajo

Asociación Dominicana de Zonas Francas

Asociación de Bancos Comerciales

Fundación Institucionalidad y Justicia

Asociación Dominicana de Propiedad Intelectual

Secretaría de Estado de Turismo

Directorate of Foreign Trade and Administration of External Trade Agreements

Dominican Republic Export and Investment Center

National Council of Duty-Free Export Zones

Diagram 2

Dominican Republic: Administration of Trade Agreements

General Directorate of Customs

General Directorate of Standards and Quality Systems

State Secretariat for Industry and Trade

State Secretariat for Finance

Technical Secretariat of the Presidency

Secretariat of State for Foreign Affairs

Institutions involved in the administration of trade agreements

� The CEI-RD is an institution from the decentralized sector created to facilitate improvements in the international competitiveness of the country’s exportable goods and to increase and diversify both its export base and its export markets.

� This is based on the declaration made by importers in accordance with their purchase invoices, and replaces the system which used lists of values as a reference.

� The total or partial exemption from the payment of import and/or export duties and taxes applicable to merchandise entering or leaving customs.

� See Project Profile in Annex II.

� See Project Profile in Annex II.

� See Project Profile in Annex II.

� See Project Profile in Annex II.

� See several Project Profiles in Annex II.

� See Project Profile in Annex II.

� See Project Profile in Annex II.

� Prepared by the Civil Society Group of the Civil Society Consultative Council, Dominican Republic, July 2002.

1

_1141669370.bin

