	WT/TPR/G/242
Examen de las Políticas Comerciales
Página i

	Jamaica
WT/TPR/G/242

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/G/242

7 de diciembre de 2010

	
	(10-6432)

	
	

	Órgano de Examen de las Políticas Comerciales
	Original:
inglés

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de

JAMAICA

	De conformidad con el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), se adjunta la exposición de políticas de Jamaica.

 ADVANCE \y 695
Nota: El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales sobre Jamaica.

ÍNDICE

Página

5I.
Introducción

II.
Vision 2030 Jamaica - plan nacional de desarrollo
5
III.
entorno macroeconómico y resultados comerciales
6
i)
Resultados macroeconómicos
6
ii)
Resultados comerciales y sectoriales
8
iii)
Marco institucional y reglamentario general
10
iv)
Competitividad comercial
11
IV.
Política comercial y marco institucional
12
i)
Elementos de la política comercial de Jamaica
12
ii)
Marco institucional
13
V.
INTEGRACIÓN REGIONAL - EL ESTABLECIMIENTO DEL MERCADO Y
LA ECONOMÍA ÚNICOS de lA caricom (MEuC)
13
VI.
ACUERDOS COMERCIALES PREFERENCIALES BILATERALES Y HEMISFÉRICOS
14
i)
Acuerdos bilaterales de la CARICOM
14
ii)
Acuerdo de Asociación ACP-UE de Cotonú
14
iii)
Acuerdo de Asociación Económica CARIFORUM-UE
14
iv)
CARIBCAN
14
v)
Iniciativa de la Cuenca del Caribe
14
VII.
Marco mULTILATERAL - la omc
15
i)
Aplicación de los Acuerdos de la Ronda Uruguay
15
ii)
Posición de Jamaica en la actual ronda de negociaciones comerciales
multilaterales
17
iii)
Ayuda para el Comercio
18
iv)
Asistencia técnica
19
VIII.
Conclusión
19

I. Introducción

1. El primer plan estratégico nacional a largo plazo, Vision 2030 Jamaica - Plan Nacional de Desarrollo (en adelante, "Vision 2030 Jamaica"); y el Marco de la Política Socioeconómica a Mediano Plazo para 2009-2012 se presentaron al Parlamento en 2009. En el Marco se identificaban los pasos intermedios hacia la consecución de Vision 2030 Jamaica. Se adoptaron varias iniciativas importantes para establecer un sistema eficaz de supervisión y evaluación y elaborar un programa de comunicación eficiente del Plan. Entre ellas cabe destacar las siguientes: a) consultas estratégicas con los ministerios, departamentos y organismos; b) racionalización de los actuales procesos de supervisión y evaluación; c) fortalecimiento de la capacidad en gestión basada en los resultados; y d) publicidad y promoción de Vision 2030 Jamaica.

2. Las políticas comerciales actuales, que comenzaron a aplicarse en 2001, tienen la finalidad de fomentar un crecimiento y desarrollo sostenibles impulsados por las exportaciones, expandiéndolas, aumentando la productividad y contrarrestando el déficit comercial haciendo que las exportaciones superen a las importaciones a mediano y largo plazo. En el contexto de Vision 2030, las autoridades competentes se plantean una revisión de las políticas comerciales de 2001.

3. Jamaica ha logrado avances importantes en la gestión del proceso de ajuste al nuevo entorno económico mundial, a través de medidas como la mayor apertura a las corrientes comerciales, financieras y de inversión; la consolidación del sector financiero; la liberalización de los mercados; la privatización y la venta de sectores productivos e infraestructurales críticos; así como el desarrollo de la capacidad humana e institucional.

4. A pesar de todo, Jamaica se ha visto más perjudicada que la mayoría de los países por la crisis económica mundial que comenzó a mediados de 2008. Su repercusión ha sido especialmente intensa en los sectores de bienes y servicios comercializables de Jamaica, que dependen de la demanda externa de América del Norte y Europa.

II. Vision 2030 Jamaica - plan nacional de desarrollo

5. La iniciativa Vision 2030 Jamaica - Plan Nacional de Desarrollo constituye el marco general para la formulación de las políticas macroeconómicas y sociales. Es un marco completo en el que se integran los aspectos económicos, sociales, ambientales y de gestión del desarrollo nacional. Se espera que el Plan sitúe a Jamaica en condiciones de lograr la condición de país desarrollado para 2030, y se basa en el lema "Jamaica, un lugar privilegiado para vivir, trabajar, criar a la familia y hacer negocios". El primer Marco de la Política Socioeconómica a Mediano Plazo, que abarca el período 2009-2012, hace hincapié en resultados y objetivos específicos de alta prioridad para el país, que lo conducirán hacia las metas a largo plazo especificadas en el Plan. Además, los 29 planes sectoriales incorporados en Vision 2030 Jamaica permiten establecer vínculos con los mecanismos y procesos existentes a escala nacional y sectorial de planificación, presupuestación, priorización y supervisión.

6. Una característica distintiva de Vision 2030 Jamaica es la importancia que atribuye a la aplicación y al deber de rendir cuentas. Los ejercicios de planificación del pasado se vieron afectados por diversos factores negativos, como un marco inadecuado de supervisión y evaluación y las escasas sinergias entre los objetivos, los indicadores y el presupuesto. Vision 2030 Jamaica se articula en torno a una plataforma de gestión basada en los resultados que establece objetivos e identifica indicadores de resultados a escala nacional y sectorial. Esos indicadores ayudarán a medir los efectos de las estrategias y medidas que se apliquen a mediano y largo plazo. El Marco fomenta la preservación de la estabilidad macroeconómica; la aplicación de medidas sectoriales para facilitar el ajuste económico; el desarrollo de las infraestructuras; una mayor competitividad en el plano internacional; y el fomento del capital humano mediante la enseñanza y la capacitación.

III. entorno macroeconómico y resultados comerciales

i) Resultados macroeconómicos

7. En el contexto de una difícil situación económica internacional y pese a los importantes ajustes que se han llevado a cabo, la economía jamaiquina se contrajo un 3 por ciento en 2009 y un 2,5 por ciento en el ejercicio fiscal 2009/2010, frente a una disminución del 0,9 y del 1,7 por ciento en 2008 y el ejercicio fiscal 2008/2009. El declive registrado en 2008 constituyó la primera disminución anual que se producía desde 1998 y reflejó la crisis económica mundial, que se intensificó en la última parte de 2008.

8. Durante 2008 y 2009, Jamaica registró un crecimiento negativo del PIB real. Como resultado de ello, el crecimiento medio del PIB real entre 2005 y 2009 fue del 0,3 por ciento.

9. Si bien la cuenta corriente de Jamaica se deterioró notablemente entre 2005 y 2008, las cuentas externas mejoraron marcadamente en 2009. El actual déficit por cuenta corriente aumentó significativamente, de 1.071,5 millones de dólares EE.UU. en 2005 (o aproximadamente el 9,6 por ciento del PIB) a 2.793,3 millones en 2008 (o el 20 por ciento del PIB). Una de las causas principales del deterioro fueron los aumentos del déficit comercial (mercancías), del 23,1 por ciento del PIB en 2005 al 34,3 por ciento del PIB en 2008. Durante el período, la balanza de servicios y las transferencias netas por cuenta corriente crecieron. Sin embargo, en 2009 el déficit por cuenta corriente disminuyó a 1.122,7 millones de dólares EE.UU. (o el 9,1 por ciento del PIB). Esta mejora sustancial se sumó a una reducción de 1.715,0 millones de dólares EE.UU. del déficit comercial, gracias a un incremento del superávit registrado en los servicios.

10. Durante 2009, la crisis económica mundial se intensificó y dio lugar a una reducción de la demanda en todo el mundo y a un incremento en la pérdida de puestos de trabajo. A escala nacional, todo ello se tradujo en un drástico declive de las actividades económicas. La demanda interna se contrajo como reflejo de una pérdida de confianza de las empresas y los consumidores, pues cundía la incertidumbre acerca de las perspectivas de futuro, lo que hizo que los particulares y las empresas postergaran sus gastos. Por añadidura, la capacidad de los consumidores de adquirir bienes y servicios se vio limitada por una disminución del 11,4 por ciento en la entrada de remesas, el incremento del desempleo y la reducción de las horas de trabajo. En 2009, la productividad financiera del país se vio significativamente mermada debido a la suspensión de varias explotaciones mineras en Jamaica, que se atribuye en gran medida al efecto de la recesión económica mundial en la demanda de aluminio, que dio lugar a una reducción del 70 por ciento de las exportaciones de alúmina.

11. La política monetaria se centró en un primer momento en: i) preservar la estabilidad del sistema financiero nacional; y ii) reducir el nivel de inestabilidad del mercado cambiario. Durante el primer trimestre de 2009, el Banco de Jamaica (BOJ) endureció aún más su política monetaria (adoptada en el segundo semestre de 2008), incrementando el coeficiente de liquidez nacional en 3 puntos porcentuales, hasta el 14 por ciento, y realizando además ventas netas de divisas al mercado.

12. Durante el segundo semestre de 2009, se registró: a) una estabilidad del mercado cambiario; b) una reducción en las previsiones de inflación; c) una mejora de la cuenta corriente; y d) un incremento de las reservas internacionales netas. En respuesta, el BOJ relajó su política monetaria reduciendo los tipos aplicables a todos los instrumentos para realizar transacciones en el mercado libre. La tasa de inflación interanual ascendió al 10,2 por ciento, ya que las tendencias inflacionistas se debieron principalmente a los ajustes en los precios administrativos y el alza gradual de los precios internacionales de los productos básicos. El aumento de los precios nacionales se vio frenado por la reducción de la demanda interna, causada por la recesión económica y el exceso de oferta de algunos productos agropecuarios de producción nacional.

13. Jamaica registró en el ejercicio fiscal 2009/2010 un déficit fiscal de 120.600 millones de dólares de Jamaica, frente a los 75.300 millones de dólares de Jamaica del ejercicio fiscal 2008/2009. Desde el ejercicio fiscal 2000/2001, Jamaica ha registrado un déficit fiscal en cada ejercicio, con excepción del ejercicio fiscal 2000/2001, que arrojó un superávit de 4.200 millones de dólares de Jamaica, o el 1,3 por ciento del PIB. Los déficit fiscales registrados en los ejercicios fiscales 2004/2005 a 2009/2010 se debieron en gran medida a los sueldos y salarios y a los mayores pagos de interés relacionados con los costos fiscales necesarios para que la política monetaria de Jamaica pudiera alcanzar su objetivo en cuanto a la tasa de inflación. El saldo fiscal entre los ejercicios fiscales 2007/2008 y 2008/2009 aumentó en 37.700 millones de dólares de Jamaica debido a: i) los gastos recurrentes, que superaron las previsiones del presupuesto, causados por los salarios del sector público; ii) el aumento del servicio de la deuda, que representó el mayor componente del total de gastos; y iii) la caída de los ingresos ocasionada por el comienzo de la recesión mundial. El presupuesto del ejercicio fiscal 2009/2010 se formuló partiendo de las premisas de: una contracción del producto interior bruto (PIB) del orden del 2,5 al 3,5 por ciento; una tasa de inflación que oscilaría entre el 11 y el 14 por ciento; un déficit de la cuenta corriente del 14,2 por ciento del PIB; y un déficit fiscal del 5,5 por ciento del PIB.

14. En la estrategia de gestión de la deuda para el ejercicio fiscal 2009/2010 se siguió haciendo hincapié en la obtención del menor costo posible de financiación para el Gobierno. Además, dicha estrategia procuraba reducir los costos de financiación a largo plazo y mantener un nivel de riesgo sostenible. Durante ese ejercicio fiscal, se introdujo una nueva serie de medidas fiscales debido al agravamiento de los efectos de la crisis en las cuentas fiscales, con miras a colmar el déficit fiscal presupuestario.

15. La disminución en la entrada de divisas dirigidas a los sectores exportadores de la economía, el efecto negativo en los ingresos fiscales de la recesión económica y las condiciones desfavorables para obtener préstamos en el extranjero impulsaron al Gobierno de Jamaica a emprender negociaciones con el Fondo Monetario Internacional (FMI) para suscribir un acuerdo de derecho de giro de 27 meses. Uno de los pasos previos para la concertación de ese acuerdo requería adoptar tres medidas previas, a saber: la aplicación a más tardar en enero de 2010 de un paquete de medidas fiscales a fin de lograr unos ingresos de un valor aproximado del 2 por ciento del PIB; la aplicación de un programa de intercambio de la deuda para enero de 2010; y que el Estado se desprendiese de la línea aérea nacional, Air Jamaica, o procediese a su liquidación. En relación con el paquete de medidas fiscales, en enero de 2010 el Gobierno había introducido una nueva tasa ad valorem sobre el petróleo, aumentado el impuesto general sobre el consumo, del 16,5 al 17,5 por ciento, incrementado el tipo del impuesto sobre la renta de las personas físicas para los contribuyentes con ingresos más elevados y establecido un pago anticipado del impuesto general sobre el consumo del 5 por ciento para todas las mercancías imponibles. El 14 de enero de 2010 se puso en marcha el Programa de intercambio de la deuda de Jamaica, que entrañaba el intercambio voluntario de los bonos nacionales emitidos por nuevos bonos del mismo valor principal, pero a unos tipos de interés más bajos y con unos plazos de vencimiento más largos. Se espera que este Programa, dotado con 700 millones de dólares de Jamaica, que ha registrado un nivel de participación sin precedentes, del 99,2 por ciento, genere unos ahorros en intereses para el Gobierno de Jamaica de hasta 40.000 millones de dólares de Jamaica en el ejercicio fiscal 2010/2011. Air Jamaica fue objeto de cesión a Caribbean Airlines en mayo de 2010.

16. Como consecuencia de la aplicación satisfactoria de las medidas previas mencionadas, la Junta de Gobernadores del FMI aprobó el 4 de febrero de 2010 la solicitud de un préstamo otorgado en el marco de un acuerdo de derecho de giro de 27 meses, que ayudará al Gobierno de Jamaica a culminar su estrategia de reducción de la deuda, con la consiguiente disminución de los costos de su servicio; llevar a cabo reformas del sector financiero con miras a reducir los riesgos; y elaborar una estrategia de consolidación fiscal dirigida a racionalizar los gastos y reformar el sector público, entre otras cosas mediante la venta de algunos organismos oficiales de importancia menor. Después de la aprobación del acuerdo de derecho de giro por el FMI, se desembolsó el primer tramo de 640 millones de dólares EE.UU., lo que elevó las reservas internacionales brutas a 2.200 millones de dólares EE.UU., que equivalen a 16,9 semanas de importaciones de bienes y servicios.

ii) Resultados comerciales y sectoriales

17. La estrategia nacional de exportación de 2009 es una iniciativa del Gobierno de Jamaica, el sector privado y la sociedad civil para crear un marco sostenible que respalde el fomento y la expansión de las exportaciones del país como base del crecimiento económico. La meta es mejorar los resultados de exportación incrementando la competitividad internacional de empresas y sectores, al tiempo que se potencia el entorno empresarial y comercial. En el marco de Vision 2030 Jamaica, la estrategia nacional de exportación trata de que la contribución directa del sector de las exportaciones al desarrollo económico y social sea la mayor posible. Se recibió asistencia técnica del Centro de Comercio Internacional (CCI) para su elaboración. El Proyecto de desarrollo del sector privado, una iniciativa conjunta del Gobierno de Jamaica y la Unión Europea, aportó financiación parcial para la elaboración de la estrategia.

18. Jamaica es un país importador neto de mercancías, y sus importaciones y exportaciones anuales medias equivalen al 43,8 y el 16,4 por ciento del PIB, respectivamente.

19. Entre 2005 y 2009, el déficit del comercio de mercancías de Jamaica creció a una tasa media del 13,3 por ciento, alcanzando su valor máximo de 4.802,9 millones de dólares EE.UU. en 2008. Este incremento del déficit comercial se debió principalmente al aumento súbito de la factura de las importaciones de combustible, que creció a un promedio anual del 17,5 por ciento. En particular, dicha factura ascendió a 3.354,8 millones de dólares EE.UU. en 2008, debido a un aumento del 42,6 por ciento del precio del petróleo crudo, que en julio de 2008 alcanzó el valor sin precedentes de 145,29 dólares EE.UU. por barril. El efecto del incremento de las importaciones en el déficit comercial fue compensado en parte por un crecimiento medio anual del 1,9 por ciento del valor de las exportaciones.

20. En 2009, el déficit del comercio de mercancías de Jamaica con el resto del mundo fue de 3.745,5 millones de dólares EE.UU., lo que representa una disminución de 1.932,6 millones de dólares EE.UU. con respecto a 2008. Esta reducción del déficit comercial fue provocada por una disminución del gasto en las importaciones de 3.295,3 millones de dólares EE.UU., que compensó la caída de 1.362,7 millones de dólares EE.UU. en el valor de las exportaciones de mercancías. El declive de la demanda mundial dio lugar en 2009 a una disminución del precio internacional de los productos básicos, en especial del petróleo crudo, en comparación con 2008, lo que constituyó un buen augurio para el déficit del comercio de mercancías, que se redujo debido a una caída del valor de las importaciones asociada fundamentalmente al menor costo de los combustibles minerales. La reducción del déficit del comercio de mercancías también se debió a una disminución del volumen de algunas importaciones provocada por una recesión de las actividades económicas nacionales.

21. El efecto de la crisis mundial fue más acusado en el sector de la producción de mercancías que en el de los servicios. El valor agregado real del sector productor de mercancías cayó un 9 por ciento en 2009, mientras que el sector de los servicios registró una reducción del 0,8 por ciento. Con la excepción de la agricultura, los demás sectores de producción de mercancías registraron descensos, y las industrias extractivas fueron las que experimentaron la mayor caída.

22. El valor agregado real en las industrias extractivas disminuyó un 50,5 por ciento en 2009. La producción total de bauxita se redujo en un 46,3 por ciento, y la de alúmina y bauxita en bruto el 55,6 y el 28,1 por ciento, respectivamente. El sector se vio afectado negativamente por una caída de la demanda mundial de productos de aluminio, debido a la crisis económica internacional. Esta situación, combinada con la menor eficacia de las fábricas locales, motivó el cierre de tres refinerías de alúmina. Las dos de Windalco cerraron el 31 de marzo de 2009, mientras Alpart suspendió sus operaciones el 15 de mayo de 2009. Ello se debió a que las empresas matrices extranjeras cerraron temporalmente sus fábricas menos eficientes a causa de la reducción de la demanda mundial.

23. Durante el período, la contribución de la industria manufacturera al PIB disminuyó del 9,1 por ciento del valor agregado total a precios constantes en 2005 al 8,3 por ciento en 2009. Este hecho guardó relación con el debilitamiento de la demanda interna y externa como efecto de la crisis mundial, así como con el traslado de varias empresas manufactureras a otras jurisdicciones. En 2009, la industria manufacturera se redujo en un 5,7 por ciento. En la disminución de los niveles de producción influyeron las reducciones del 3,8 y el 8 por ciento de los sectores de los productos alimenticios, las bebidas y el tabaco, así como otros segmentos manufactureros, respectivamente.

24. La política del Gobierno de Jamaica con respecto a la industria manufacturera ha seguido consistiendo en promover una producción sumamente competitiva, fuertes vínculos intersectoriales y su sostenibilidad ambiental. Ha ejecutado varios programas para fortalecer la capacidad de los fabricantes locales y utilizar aspectos creativos de la marca "BRAND JAMAICA" para comercializar productos manufacturados en el país.

25. La industria manufacturera también se ha visto afectada negativamente por un aumento drástico del costo de los insumos energéticos. Ante este incremento, el Gobierno de Jamaica ha fijado en su política energética nacional para 2009-2030 objetivos en materia de energías renovables y la diversificación proporcional del suministro energético. La política establece que, para 2030, el 20 por ciento de la combinación energética nacional deberá proceder de fuentes renovables. Esta política de energías renovables se centrará en alcanzar los objetivos de la política energética nacional en términos de competitividad, medio ambiente, seguridad del suministro e investigación y desarrollo, y en el fomento de un mercado energético sostenible. La mayor prioridad será el despliegue de la energía eólica, el fomento del incipiente potencial de la biomasa y los biocombustibles y su despliegue, el impulso de iniciativas de generación de energía a partir de los desechos, trabajos exploratorios en energía oceánica, y el despliegue de otras tecnologías, como la solar e hidráulica. El despliegue se logrará mediante diversas estrategias que creen un entorno propicio para el fomento y la inversión en el sector de la energía renovable y otros mecanismos de apoyo, como exigir a los organismos reguladores de la energía eléctrica que integren en sus sistemas la energía eólica, la energía hidroeléctrica en pequeña escala, la cogeneración, etc.

26. Entre 2005 y 2009, la producción agrícola total aumentó un 17,9 por ciento. Los principales factores que contribuyeron a este aumento fueron una mejora de la productividad de la mano de obra y de las prácticas agrícolas, como la introducción de cultivos de invernadero, el cultivo hidropónico y mejores sistemas de riego, que contribuyeron a que en 2006 el aumento fuera del 25 por ciento. El mayor acceso al crédito también tuvo un efecto positivo en el sector. El incremento registrado en el período se atenuó por las condiciones meteorológicas extremas: los huracanes de 2005, 2007 y 2008 y la sequía de 2009, que causaron daños a los cultivos. Por ese motivo, el crecimiento medio anual fue del 2,4 por ciento.

27. El sector agropecuario creció un 13,9 por ciento durante 2009, poniendo fin a dos años consecutivos de descensos, 2007 y 2008. El rendimiento productivo se vio influido principalmente por la mejora de las condiciones meteorológicas en 2009, en comparación con 2008, cuando la industria se contrajo debido a los efectos del huracán Dean (agosto de 2007) y la tormenta tropical Gustav (agosto de 2008). En 2009, hubo sequía sobre todo durante el segundo semestre, a pesar de lo cual su repercusión en el sector no fue tan grave como los efectos combinados de las dos inclemencias climáticas de 2008. Al incremento de la producción agropecuaria también contribuyeron las iniciativas puestas en marcha a tal fin por el Ministerio de Agricultura. Entre ellas cabe citar el Programa para la producción y la productividad, que se estableció en octubre de 2008, y cuyos objetivos eran: mejorar los métodos de buenas prácticas de los agricultores que producen los cultivos nacionales; alcanzar la seguridad alimentaria; incrementar las exportaciones; y fomentar la sustitución de las importaciones y la elaboración de productos agropecuarios. El Programa incluía asimismo la creación de cultivos de invernadero, el suministro de maquinaria y abonos a menor costo para ayudar a los agricultores a cultivar la tierra y desarrollar los cultivos. Además, otros programas ofrecieron a los agricultores más ayuda para el riego, la comercialización y los servicios de extensión. En 2009, el sector se benefició también de la entrada de nuevos trabajadores, debido al cambio desfavorable de la coyuntura que se produjo en las otras industrias. En promedio, el sector agropecuario empleó en 2009 a 10.500 personas más que en 2008.

28. El sector de los servicios continuó realizando la mayor aportación anual al PIB en Jamaica. En 2009, los servicios representaron el 76,3 por ciento del PIB, frente al 73,2 por ciento en 2005. Este crecimiento se debió en gran parte a la mejora de los resultados de los servicios financieros, el transporte y las actividades de distribución. La crisis económica mundial afectó principalmente a dos sectores de servicios, a saber, el transporte, almacenamiento y comunicaciones y el comercio al por mayor y al por menor; y la reparación e instalación de maquinaria.

29. El crecimiento en el componente de las comunicaciones fue impulsado principalmente por un incremento de las actividades en el mercado de las telecomunicaciones. El mayor uso de las telecomunicaciones se debió a diversas iniciativas de comercialización, la introducción de nuevos servicios y la modernización de las redes. El crecimiento del sector del transporte podría achacarse en gran medida a un incremento del transporte por vía aérea y marítima. También se produjeron más actividades de transbordo, facilitadas por la ampliación de las instalaciones portuarias de la isla.

30. El sector de la hostelería y restaurantes también atravesó dificultades, ya que los visitantes potenciales habían perdido poder adquisitivo. No obstante, el sector logró crecer en 2009, debido en parte a iniciativas adicionales para atraer a visitantes a la isla. Siguió realizando una contribución significativa a los ingresos en divisas en Jamaica, a pesar de su vulnerabilidad a las crisis meteorológicas y económicas externas. A lo largo del período examinado se realizaron cuantiosas inversiones en el sector, destinadas a la construcción de varios hoteles, lo que incrementó la capacidad de alojamiento, así como a la creación de nuevas atracciones. La expansión del sector se debió en parte a la aplicación del Plan General, que intensificó las actividades de venta agresiva del país dirigidas específicamente a los agentes de viajes, los operadores turísticos y los agentes de reservas de los principales mercados.

iii) Marco institucional y reglamentario general

31. El Gobierno de Jamaica reconoce que hay una mayor percepción de la corrupción en el país. Sin embargo, a menudo la percepción difiere de la realidad. El Gobierno está determinado a abordar la cuestión de las prácticas corruptas en todos los sectores de la economía. Instituciones como el Departamento del Auditor General y la Oficina de la Autoridad General de Contratación tratan enérgicamente esta cuestión. Se está reformando el sistema fiscal para incrementar el nivel de cumplimiento tributario. El Departamento de Aduanas de Jamaica ha iniciado la modernización de sus procedimientos y prácticas para reducir significativamente la incidencia del fraude. Además, Jamaica es parte en el Convenio Interamericano contra la Corrupción y en la Convención de las Naciones Unidas contra la Corrupción, y entre 2011 y 2012 será objeto de un examen por homólogos en ambas organizaciones.

iv) Competitividad comercial

32. El Gobierno de Jamaica considera esencial adoptar medidas para que el país gane posiciones en la clasificación internacional de competitividad y productividad. Ya se están adoptando medidas al respecto, como se indica en los párrafos siguientes.

33. Se han aplicado varios proyectos encaminados a potenciar el desarrollo del sector privado. El Proyecto de Jamaica sobre competitividad de distintos grupos de actividades 2002-2008 se formuló con miras a aumentar la competitividad internacional de algunas empresas jamaiquinas. La primera fase del Proyecto (2002-2005/2006) sirvió para identificar o crear nuevos mercados, canales de distribución y asociaciones, que dieron lugar a nuevas ventas con márgenes más elevados. Para que esos logros fueran sostenibles, se emprendió la segunda fase del Proyecto (2005/2006-2007/2008), en la que se produjo la institucionalización de la Competitiveness Company, un centro especializado en competitividad al que pueden recurrir los sectores público y privado.

34. El Programa de Promoción del Sector Privado, de cinco años de duración, concluyó en diciembre de 2009. Tenía la finalidad de mejorar la competitividad de las microempresas y las pequeñas y medianas empresas (MIPYME) y la eficacia de las instituciones de apoyo a dichas empresas. El Programa se centraba en: la promoción de las organizaciones de apoyo a los sectores público y/o privado; la mejora de la competitividad de las empresas; y la facilitación del acceso a financiación de las entidades pertinentes por las MIPYME. Aunque no es fácil medir la contribución del Programa, los servicios específicos prestados y las características de los clientes y beneficiarios respaldan los indicios de que constituyó una estrategia eficaz. Los siguientes resultados revelan asimismo que el Programa tuvo resultados satisfactorios:

-
las exportaciones no tradicionales aumentaron un 369,6 por ciento en el período 2003-2008;

-
los proveedores de servicios de desarrollo de actividades empresariales aumentaron un 1.346 por ciento en el período 2003-2009;

-
el número de clientes de los proveedores de servicios de desarrollo de actividades empresariales aumentó un 61 por ciento; y

-
los clientes habituales de servicios de desarrollo de actividades empresariales representan el 71 por ciento de los clientes de estos servicios.

35. La Corporación para la Promoción de Jamaica (JAMPRO), el organismo nacional de promoción del comercio y la inversión, conjuntamente con la Asociación de Exportadores de Jamaica, completaron la estrategia nacional para la exportación en 2009. La JAMPRO alberga la secretaría de la estrategia nacional para la exportación y colabora estrechamente con los colectivos interesados de los sectores público y privado, procurando complementar los objetivos generales de la política comercial mediante la formulación de programas para mejorar los resultados de exportación y la penetración en los mercados. Uno de los objetivos de la estrategia nacional para la exportación es aumentar las exportaciones en un 9 por ciento anual mediante el aumento de la capacidad y de la competitividad de las empresas exportadoras, entre otras medidas.

36. Anteriormente, Jamaica contaba con varias disposiciones administrativas para abordar la competitividad, pero actualmente todos los mecanismos necesarios relacionados con la competitividad nacional son competencia de un solo organismo, el Consejo Nacional de la Competitividad. Este Consejo coordina la aplicación de la estrategia nacional para la exportación y alienta la formación de asociaciones para fomentar un crecimiento económico robusto. Se estableció en aras de la eficacia y eficiencia administrativas y constituye un centro único de referencia y apoyo a las diversas iniciativas que han de emprender la Junta de Facilitación del Comercio, la estrategia nacional para la exportación y el Comité de objetivos de crecimiento y competitividad.

37. El Centro de Productividad de Jamaica es una organización tripartita compuesta por el Gobierno de Jamaica, la Confederación de Sindicatos de Jamaica y la Federación de Empleadores de Jamaica. Se estableció en 2003 como un organismo clave para la promoción de la productividad en el país. La estrategia de mejora de la productividad nacional que ha de aplicarse a mediano plazo está en consonancia con los objetivos y resultados de la iniciativa Vision 2030 Jamaica: Plan Nacional de Desarrollo. Dicha estrategia reconoce que, en un entorno fiscal sumamente limitado, debe adoptarse un enfoque doble para abordar la mejora de la productividad. La estrategia atribuye explícitamente una función al Gobierno, los empleadores y los sindicatos. Para abordar a mediano plazo las cuestiones de productividad a escala nacional y de las empresas, el plan se centrará en:

-
actividades de investigación y promoción de políticas impulsadas por la productividad;

-
actividades de enseñanza pública o sensibilización para crear una cultura nacional de la productividad;

-
intervenciones directas para mejorar la productividad en determinadas organizaciones de los sectores público y privado; y

-
aprovechar los conocimientos especializados del Centro de Productividad de Jamaica para ampliar la capacidad de mejorar la productividad a escala nacional.

IV. Política comercial y marco institucional

i) Elementos de la política comercial de Jamaica

38. En líneas generales, la finalidad de la política comercial de Jamaica es incrementar la producción y las exportaciones. En su calidad de miembro de la Comunidad del Caribe (CARICOM), participa activamente en la negociación de acuerdos multilaterales, regionales y bilaterales de comercio como medio de proteger sus intereses y mejorar sus resultados comerciales. En esos acuerdos, Jamaica procura mantener y mejorar el acceso a los mercados con miras a intensificar su penetración en ellos. También procura mantener y mejorar sus resultados en el mercado interno y facilitar las medidas encaminadas a abordar las limitaciones de la oferta, mejorando así la productividad y competitividad tanto en el mercado interno como en los mercados de exportación. Preservar los ingresos derivados de los derechos aduaneros preocupa ahora cada vez más a la luz de la crisis económica actual.

39. En opinión de Jamaica, los acuerdos comerciales deberían ir encaminados a fomentar tanto el comercio como el desarrollo y comportar un fuerte componente de desarrollo.

40. En las negociaciones multilaterales que se celebran en la OMC, Jamaica sigue defendiendo normas que tengan adecuadamente en cuenta las preocupaciones de las pequeñas economías en desarrollo (en particular, las de los países menos adelantados, las economías pequeñas y vulnerables y los países en desarrollo importadores netos de alimentos), preserven el margen de actuación necesario para aplicar programas de desarrollo esenciales y faciliten el ajuste a un entorno económico internacional cambiante.

ii) Marco institucional

41. El Ministerio de Relaciones Exteriores y Comercio Exterior es responsable de la formulación de la política comercial en cuanto se refiere al comercio exterior y la negociación de acuerdos comerciales. Otros ministerios y sus departamentos y organismos participan también en la formulación y aplicación de políticas comerciales generales, como los Ministerios de Industria, Inversión y Comercio; Hacienda y Administración Pública; Agricultura y Pesca; Minas y Energía; Turismo; y Transporte y Obras Públicas; y la Oficina del Primer Ministro. Entre los departamentos y organismos relacionados con el comercio cabe citar el Instituto de Planificación de Jamaica, el Departamento de Aduanas de Jamaica, la Junta de Comercio y la Corporación para la Promoción de Jamaica (JAMPRO).

42. El Departamento de Comercio Exterior del Ministerio de Relaciones Exteriores y Comercio Exterior también coordina la labor del Grupo de Comercio y Ajuste de Jamaica, que reúne a representantes de los ministerios y departamentos relacionados con el comercio y a representantes del sector privado y de la sociedad civil en un mecanismo de consulta en el que se basan la elaboración de la política comercial y las posiciones que se adoptan en las negociaciones comerciales.

43. El sector privado desempeña una función activa en la formulación y aplicación de las políticas comerciales a través de iniciativas sectoriales y de la labor de organizaciones coordinadoras. La Organización del Sector Privado ha creado un Comité de Políticas Comerciales con el objeto de mejorar la información sobre los acontecimientos del ámbito comercial entre los miembros de la comunidad de empresarios, y constituye una plataforma para las iniciativas del sector privado y para la formulación de recomendaciones en materia de elaboración de políticas comerciales y estrategias de negociación. En el plano de la sociedad civil, la Asociación de Organismos de Desarrollo ha establecido un comité nacional de trabajo sobre el comercio, que procura contribuir a la formulación de las políticas comerciales nacionales y mejorar el conocimiento público de la evolución del comercio exterior y las repercusiones de las negociaciones comerciales en los participantes no estatales.

44. La formulación de la política comercial de Jamaica se basa también en las disposiciones del Tratado de Chaguaramas revisado, por el que se establece el Mercado y Economía Únicos de la CARICOM (MEUC), que obligan a coordinar las políticas comerciales regionales y a participar en las negociaciones bilaterales sobre comercio con terceros países como una agrupación regional bajo las directrices de la Oficina de Negociaciones Comerciales de la CARICOM. A este respecto, Jamaica participa activamente en la labor del Consejo de Comercio y Desarrollo Económico y otros órganos relacionados con el comercio establecidos por la Comunidad.

V. INTEGRACIÓN REGIONAL - EL ESTABLECIMIENTO DEL MERCADO Y LA ECONOMÍA ÚNICOS de lA caricom (MEuC)

45. El Tratado de Chaguaramas revisado de 2001 fue promulgado como ley en Jamaica en virtud de la Ley de la Comunidad del Caribe de 1º de diciembre de 2005. El Mercado Único de la CARICOM comenzó a ponerse en práctica en 2006.

46. Se han establecido varias instituciones regionales para apoyar la puesta en práctica y el funcionamiento del Mercado Único de la CARICOM, por ejemplo: el Tribunal de Justicia del Caribe, la Organización Regional de Normalización y Calidad del Caribe, la Comisión de Competencia de la CARICOM, el Organismo de Sanidad Agropecuaria e Inocuidad de los Alimentos del Caribe y el Fondo de Desarrollo de la CARICOM.

47. Si bien la mayoría de los Estados del MEUC han progresado en la puesta en práctica del Mercado Único, se están llevando a cabo trabajos preliminares para contribuir a la aplicación de las disposiciones de la Economía Única de la CARICOM relativas a la armonización de las medidas y políticas económicas, fiscales y monetarias de sus miembros.

VI. ACUERDOS COMERCIALES PREFERENCIALES BILATERALES Y HEMISFÉRICOS

i) Acuerdos bilaterales de la CARICOM

48. La CARICOM ha suscrito acuerdos comerciales vigentes con los siguientes países: Colombia, Costa Rica, Cuba, la República Dominicana y Venezuela.

49. Jamaica y otros asociados de la CARICOM están negociando ahora un acuerdo de comercio y desarrollo de la CARICOM con el Canadá y tienen pendientes otras negociaciones.

ii) Acuerdo de Asociación ACP-UE de Cotonú
50. El Acuerdo de Asociación de Cotonú, de 2000, entre el Grupo de Estados de África, el Caribe y el Pacífico (ACP) y la UE ha sido revisado y modificado en 2005 y 2010. Ahora se centra en la ayuda al desarrollo. Sus disposiciones sobre comercio han sido sustituidas por el Acuerdo de Asociación CARIFORUM-CE.

iii) Acuerdo de Asociación Económica CARIFORUM-UE

51. El Acuerdo de Asociación Económica CARIFORUM-UE fue firmado por Jamaica y otros países del CARIFORUM, es decir, los demás países de la CARICOM y la República Dominicana, el 15 de octubre de 2008. Su duración es indefinida y da a los exportadores de casi todas las mercancías originarias del CARIFORUM acceso libre de derechos y contingentes a los mercados de la UE. Jamaica lo está aplicando de manera provisional. Su notificación a la OMC se ha efectuado con arreglo a lo dispuesto en el artículo XXIV del GATT.

iv) CARIBCAN

52. En virtud del Acuerdo Comercial de 1986 entre el Caribe y el Canadá (CARIBCAN) se sigue concediendo acceso no recíproco libre de derechos al mercado canadiense a una serie de productos procedentes de los países de la CARICOM que son parte en dicho Acuerdo. En 2006, el Consejo General de la OMC, a petición del Canadá, prorrogó hasta 2011 la exención del trato NMF para el CARIBCAN. La CARICOM y el Canadá comenzaron a negociar en noviembre de 2009 un acuerdo recíproco sobre comercio y desarrollo.

v) Iniciativa de la Cuenca del Caribe

53. La Iniciativa de la Cuenca del Caribe abarca la Ley de Recuperación Económica de la Cuenca del Caribe (CBERA) y la Ley de Asociación Comercial para la Cuenca del Caribe (CBTPA). La CBTPA, que debía expirar en septiembre de 2010, ha sido prorrogada recientemente hasta el 30 de septiembre de 2020. El Consejo General de la OMC ha aprobado una nueva exención del trato NMF en el marco de la Iniciativa de la Cuenca del Caribe hasta 2014.

VII. Marco mULTILATERAL - la omc

i) Aplicación de los Acuerdos de la Ronda Uruguay

54. Jamaica ha aplicado los Acuerdos Antidumping, sobre Subvenciones y Medidas Compensatorias, y sobre Salvaguardias de la OMC a través de la Ley de Derechos de Aduanas (dumping y subvenciones) de 1999; el Reglamento de Derechos de Aduana (dumping y subvenciones) (determinación del precio normal de mercado, del daño importante y del margen de dumping) de 2000; la Ley de Salvaguardias de 2000; y el Reglamento de Salvaguardias de 2003.

55. Los Acuerdos de la OMC son administrados por la Comisión de Medidas Antidumping y Subvenciones, establecida de conformidad con la Ley de Derechos de Aduanas (dumping y subvenciones). Desde el último examen, la Comisión ha iniciado dos investigaciones antidumping y el plazo para la determinación definitiva en el asunto actualmente abierto vence en diciembre de 2010.

56. Jamaica ha alcanzado grandes logros; por ejemplo, en un examen de la situación de la aplicación, la OMC lo reconoció como un país pequeño modélico en la aplicación de las medidas comerciales correctivas. El Director Ejecutivo de la Comisión ha actuado en dos grupos especiales de solución de diferencias como experto encargado del fallo en diferencias relacionadas con medidas comerciales correctivas. Jamaica tiene una experiencia pionera con las medidas comerciales correctivas en la región y trata de ayudar a sus vecinos y a la región en sus esfuerzos de aplicación. Sin embargo, la aplicación de los Acuerdos se enfrenta a limitaciones financieras, de recursos humanos y de otro tipo. A este respecto, es necesario un apoyo continuo a escala nacional y regional, en particular en los terrenos de la capacitación, la creación de capacidad y la tecnología de la información.

57. El Acuerdo de la OMC sobre Valoración en Aduana es administrado por el Departamento de Aduanas de Jamaica, dependiente del Ministerio de Hacienda y Planificación. En el marco del Programa de Modernización y Reforma de la Aduana, el Departamento de Aduanas fue sometido a un amplio proceso de racionalización y reorganización de la gestión y los procedimientos aduaneros. La Ley de Aduanas de 1955, que es la ley básica de Jamaica sobre valoración en aduana y procedimientos aduaneros, se modificó en 2001 para armonizarla con las disposiciones del Acuerdo sobre Valoración en Aduana de la OMC.

58. A pesar de los avances realizados con el Programa de Modernización y Reforma de la Aduana, el Departamento de Aduanas todavía tropieza con dificultades debidas, entre otras causas, a la subfacturación. Además, sigue requiriéndose capacitación y asistencia técnica permanentes. En este sentido, Jamaica se ha beneficiado de la asistencia técnica proporcionada por los Gobiernos del Canadá, Chile, los Estados Unidos, el Reino Unido y Suecia, así como por la Organización Mundial de Aduanas (OMA).

59. Jamaica apoya plenamente la elaboración y el mantenimiento de un régimen internacional para la promoción y protección de los derechos de propiedad intelectual. A este respecto, gracias a la labor de la Oficina de la Propiedad Intelectual de Jamaica (JIPO) y la aplicación y actualización de las leyes apropiadas, Jamaica está en vías de lograr el pleno cumplimiento del Acuerdo sobre los ADPIC.

60. Jamaica está enmendando la legislación sobre patentes y dibujos y modelos industriales. La nueva Ley de Patentes y Dibujos y Modelos Industriales será plenamente compatible con el Tratado de Cooperación en materia de Patentes y el Arreglo de Locarno por el que se establece una Clasificación Internacional para los Dibujos y Modelos Industriales. Se enmendarán la Ley de Derecho de Autor y la Ley de Marcas de Fábrica o de Comercio y el Reglamento de Marcas de Fábrica o de Comercio, con objeto de endurecer sus disposiciones sobre observancia y mejorar su compatibilidad general con el Acuerdo sobre los ADPIC. En febrero de 2006, Jamaica suscribió el Arreglo de Niza relativo a la Clasificación Internacional de Productos y Servicios para el Registro de Marcas.

61. El Instituto Federal Suizo de la Propiedad Intelectual y la JIPO han colaborado en un proyecto de dos años de duración (2008-2010) para reforzar el régimen de indicaciones geográficas en Jamaica e identificar productos que tendrían derecho a recibir una indicación geográfica.

62. El Cuerpo de Policía de Jamaica vela por la observancia de la legislación sobre propiedad intelectual a través de su Unidad de Propiedad Intelectual de la División de Investigación de la Delincuencia Organizada. La Unidad de Propiedad Intelectual, que está compuesta por cuatro agentes de policía, ha realizado aproximadamente 200 detenciones y procedimientos por infracción de las leyes del derecho de autor y de las marcas de fábrica o de comercio.

63. El principal organismo regulador de las normas en Jamaica es la Oficina de Normas de Jamaica, que fue establecida en 1969 de conformidad con la Ley de Normas. La Oficina de Normas desempeña las funciones de centro de coordinación nacional de conformidad con el Acuerdo sobre Obstáculos Técnicos al Comercio de la OMC (Acuerdo OTC) y el artículo relativo a los OTC del Acuerdo de Asociación Económica CARIFORUM-Unión Europea. Es también el punto de contacto del Codex Alimentarius.

64. Se han puesto en práctica dos aspectos de la Infraestructura Nacional de Calidad de Jamaica compatibles con los nuevos principios internacionales de evaluación de la conformidad mediante el establecimiento del Organismo Nacional de Certificación de Jamaica (NCBJ) y el Organismo Nacional de Acreditación de Jamaica (JANAAC) en 2007 y 2008, respectivamente. La principal responsabilidad del JANAAC es acreditar laboratorios y organismos de inspección y certificación. El NCBJ fue acreditado en noviembre de 2009 y mayo de 2010 para certificar sistemas de gestión con arreglo a las normas ISO 9001:2008 e ISO 14001:2004.

65. El servicio de información establecido de conformidad con el Acuerdo de la OMC sobre la Aplicación de Medidas Sanitarias y Fitosanitarias es la Dependencia de Inspección de Productos Agrícolas y Cuarentena Fitosanitaria del Ministerio de Agricultura. Sin embargo, en la administración del régimen sanitario y fitosanitario participan también el Ministerio de Sanidad y el Ministerio de Industria, Inversión y Comercio. Se ha establecido el Comité de Coordinación de Sanidad Agropecuaria e Inocuidad de los Alimentos, para que los diferentes órganos administrativos puedan coordinarse más efectivamente. El servicio de información sigue desempeñando un papel fundamental en el fortalecimiento de la transparencia en cuanto a la aplicación de las leyes y reglamentos de Jamaica en materia de medidas sanitarias y fitosanitarias (MSF). Se han aportado modificaciones al marco legislativo de Jamaica en la esfera de las MSF para facilitar el cumplimiento del Acuerdo MSF de la OMC. El servicio de información sobre MSF publica con toda la frecuencia posible un boletín en el que proporciona información sobre las notificaciones más recientes de MSF de interés para Jamaica. La modernización del régimen sanitario y fitosanitario de Jamaica sigue en curso y ha recibido asistencia para el desarrollo suplementaria.

66. Jamaica continúa aplicando un sistema de licencias de importación abierto y general, adoptado para supervisar la importación de productos que puedan afectar negativamente al medio ambiente, la seguridad del país y la salud de su población. Tiene una dilatada tradición de aplicación y administración de su régimen de licencias de importación.

67. Por lo que se refiere a la solución de diferencias, de 2005 a 2009 Jamaica siguió participando en calidad de tercero, junto con otros países ACP Miembros, en el asunto planteado contra el régimen de exportación, venta y distribución de bananos de la CE. Este caso se resolvió finalmente en diciembre de 2009 con el Acuerdo de Ginebra sobre el Comercio de Bananos.

68. En cuanto a las notificaciones a la OMC, Jamaica sigue presentando las notificaciones oportunas a la OMC con arreglo a los Acuerdos de la OMC.

69. La participación de expertos técnicos jamaiquinos en las reuniones de los órganos de la OMC, incluidos los grupos de negociación, sigue siendo problemática debido a las limitaciones presupuestarias. Jamaica expresa su reconocimiento por la ayuda prestada por el Instituto Interamericano de Cooperación para la Agricultura (IICA) y el Departamento de Agricultura de los Estados Unidos, que ha posibilitado su participación en la labor del Comité MSF de la OMC.

ii) Posición de Jamaica en la actual ronda de negociaciones comerciales multilaterales

70. La participación de Jamaica en la actual ronda de negociaciones se basa en la experiencia adquirida por el país en materia de liberalización del comercio. La liberalización comercial ha tenido efectos significativos en Jamaica. En efecto, debido a su pequeño tamaño y a su dependencia de unos pocos bienes y servicios, el país se ha visto obligado a abordar cuestiones de ajuste que afectan a la competitividad de las empresas, la diversificación de la producción y de los mercados, la reestructuración de los sectores productivos de la economía y el desarrollo de conocimientos especializados, tanto en el plano de los recursos humanos como de las instituciones.

71. Algunos de los componentes importantes del proceso de ajuste que tuvo lugar a consecuencia de la liberalización del comercio son la necesidad de solucionar la pérdida de ingresos públicos, la competitividad en el mercado interno y la erosión de las preferencias. Actualmente, alrededor del 28 por ciento de los ingresos totales de Jamaica provienen de derechos y cargas relacionados con la aduana. El aumento de la presión en favor de una mayor liberalización erosionará el nivel de las preferencias y contribuirá a la intensificación de la competencia en el plano nacional e internacional. Por consiguiente, es imperativo abordar adecuadamente la cuestión de la erosión de las preferencias en el contexto de la actual ronda de negociaciones, como medio de proteger a las economías pequeñas y vulnerables contra la marginación. También debe preservarse su margen de actuación en el mercado interno.

72. Jamaica sigue siendo un firme defensor del trato especial y diferenciado y del reconocimiento de las dificultades que afrontan las economías pequeñas y vulnerables en el sistema multilateral de comercio, entre otras cosas haciendo hincapié en la importancia de aceptar las propuestas formuladas por las economías pequeñas y vulnerables para obtener flexibilidades adicionales en el marco de las diversas negociaciones y, consagradas al trabajo y los objetivos del G-33 en relación con los productos especiales y el mecanismo de salvaguardia especial (MSE). La falta de progresos para concluir las negociaciones sobre el MSE preocupa al país, porque su adopción es esencial para que alcance sus objetivos en materia de seguridad alimentaria, desarrollo rural y mitigación de la pobreza. Jamaica es partidaria del MSE para poder seguir protegiendo los sectores sensibles de la competencia desleal, en particular de las importaciones subvencionadas injustamente. Continúa abogando por el progreso oportuno de las negociaciones en lo tocante a los elementos de las modalidades del MSE que darían lugar a un mecanismo efectivo, no gravoso y que ofrezca mayores flexibilidades a las economías pequeñas y vulnerables.

73. En su calidad de miembro del Grupo de las Economías Pequeñas y Vulnerables, Jamaica ha copatrocinado varias propuestas presentadas al Grupo de Negociación sobre el Acceso a los Mercados para los productos no agrícolas (AMNA). Dicho Grupo ha podido negociar un enfoque no basado en fórmulas acerca de la liberalización arancelaria, que debería proporcionar las flexibilidades necesarias para facilitar un mayor desarrollo de los sectores industriales nacionales, entre otras cosas mediante el ajuste respecto de una competencia más intensa.

74. La participación de Jamaica en las negociaciones sobre servicios responde principalmente a su expectativa de lograr un mejor acceso a los mercados en los sectores y modos de suministro que revisten una importancia estratégica para sus exportaciones, y el país opina que un acceso efectivo a los mercados en el modo 4 y un resultado equilibrado de las negociaciones sobre la reglamentación nacional son componentes fundamentales orientados al desarrollo de cualquier resultado en el ámbito de los servicios. En consecuencia, la oferta condicional inicial de Jamaica está supeditada a la elección de estos objetivos, así como al establecimiento de las flexibilidades adecuadas para que pueda cumplir sus obligaciones de una manera proporcionada a sus dimensiones y nivel de desarrollo.

75. Con el Paquete de Julio se iniciaron las negociaciones sobre la facilitación del comercio. Se incorporaron al texto varias propuestas formuladas por el Grupo básico de países en desarrollo, en el que Jamaica participó activamente. Al continuar las negociaciones sobre facilitación del comercio, será necesario aclarar en mayor medida la cuestión de la aplicabilidad del mecanismo de solución de diferencias. Jamaica defiende enérgicamente un mecanismo sencillo y claro de suministro de asistencia técnica y creación de capacidad, cuya consecución guarda una relación directa con la asunción de compromisos.
76. Jamaica sigue considerando que existe un margen considerable para incrementar la transparencia y la participación en los procesos consultivos y decisorios de la OMC, e insta a los Miembros a renovar los esfuerzos en este sentido. Ello tendría implicaciones sobre cuestiones sustantivas, puesto que afectaría a la manera de representar los intereses y preocupaciones de los Miembros. Jamaica sostiene que el desarrollo debería seguir en el centro de la Ronda, de conformidad con el mandato establecido en el Programa de Doha para el Desarrollo.

iii) Ayuda para el Comercio

77. El concepto de Ayuda para el Comercio se basa en el entendimiento de que la mejora de las oportunidades de acceso a los mercados no se traduce automáticamente en la penetración de los exportadores en los mercados mundiales. Por consiguiente, Jamaica considera que la Iniciativa de Ayuda para el Comercio es un instrumento fundamental y prometedor para ayudarle a alcanzar sus objetivos de desarrollo. Reconociendo que la Declaración Ministerial de Hong Kong (2005) distingue la cooperación técnica vigente de la Ayuda para el Comercio, Jamaica ha tratado de prepararse para aprovechar al máximo los recursos adicionales que podrían generarse.

78. De conformidad con la Declaración de París sobre la eficacia de la ayuda para el desarrollo (2005), la capacidad de Jamaica de reunir fondos para la Ayuda para el Comercio es directamente proporcional a la prioridad que atribuye al comercio en sus negociaciones con los asociados internacionales para el desarrollo, así como a la preferencia de los donantes por realizar gastos en concepto de Ayuda para el Comercio. Resulta alentador que los asociados de Jamaica para el desarrollo, a escala tanto bilateral como multilateral, hayan mostrado una marcada preferencia por el gasto en las categorías de la Ayuda para el Comercio.

79. A fin de prepararse para aprovechar las oportunidades de la Ayuda para el Comercio, Jamaica sigue incorporando el comercio a sus objetivos y programas de desarrollo nacional. A este respecto, ha comenzado a formular una estrategia nacional de Ayuda para el Comercio con la ayuda del Banco Interamericano de Desarrollo. La estrategia reiterará la importancia de las prioridades identificadas; mejorará la coordinación entre ministerios; formulará un mecanismo de supervisión y evaluación; e iniciará el diálogo entre el Gobierno y los donantes para que se adecúen a las prioridades identificadas. Está previsto que la estrategia esté terminada para diciembre de 2010 y sea presentada en el próximo Foro Regional de la OMC sobre Ayuda para el Comercio en el Caribe, que coincidirá con el Examen de las Políticas Comerciales de Jamaica, programado para enero de 2011.

80. Jamaica, en su calidad de miembro de pleno derecho de la Comunidad del Caribe (CARICOM) y el CARIFORUM, participa en los compromisos y programas de ayuda regional. En mayo de 2009, albergó el Segundo Examen Regional de la Ayuda para el Comercio para América Latina y el Caribe en Montego Bay. La región espera progresar en la elaboración de su proyecto regional de Ayuda para el Comercio durante las deliberaciones del Foro Regional de la OMC sobre Ayuda para el Comercio en el Caribe, que se celebrará en enero de 2011.

81. Además de su activa participación en las reuniones mundiales y regionales sobre Ayuda para el Comercio, Jamaica ha intervenido en los debates sobre Ayuda para el Comercio celebrados en la OMC en los talleres temáticos y las sesiones específicas del Comité de Comercio y Desarrollo. Mantiene su compromiso con la Ayuda para el Comercio, que respalda plenamente. Espera que su enfoque polifacético sobre la participación en la Ayuda para el Comercio y la búsqueda de soluciones en este terreno le permita aprovechar al máximo los beneficios potenciales de los recursos disponibles de Ayuda para el Comercio. El Gobierno de Jamaica elogia a la Secretaría de la OMC por sus denodados esfuerzos para supervisar y coordinar la Iniciativa de Ayuda para el Comercio, así como la participación y el interés por esta esfera de las instituciones de financiación multilaterales y regionales y los asociados bilaterales.

iv) Asistencia técnica

82. Jamaica acoge con agrado la asistencia técnica que ha recibido de la OMC y reconoce los esfuerzos realizados por ésta para ampliar la gama de sus actividades de asistencia técnica. A este respecto, cabe destacar los cuatro cursos regionales de política comercial organizados en el Campus Mona de la Universidad de las Indias Occidentales desde su inauguración, en febrero de 2004, así como la elección de esta Universidad para participar en el Programa de Cátedras OMC.

83. Sin embargo, es necesario racionalizar las actividades de asistencia técnica de la OMC para tomar en consideración el diferente nivel de capacidad de los países en desarrollo, de modo que esas actividades sean más accesibles para los países pequeños en desarrollo, con administraciones reducidas y recursos humanos limitados.

VIII. Conclusión

84. Jamaica sigue comprometido con el sistema multilateral de comercio, como demuestra su participación activa y constante en el programa de trabajo de la OMC, incluida la Ronda de Doha para el Desarrollo. Dentro de los límites de sus recursos y con la ayuda de sus asociados para el desarrollo, sigue esforzándose por aplicar los Acuerdos de la OMC, al tiempo que participa en el establecimiento del MEUC, de ámbito regional, y aplica los acuerdos comerciales concertados entre la CARICOM y terceros países y el Acuerdo de Asociación Económica (AAE) negociado entre la UE y el CARIFORUM. Jamaica ha adoptado un enfoque holístico sobre la aplicación de los acuerdos comerciales, asegurándose así los beneficios derivados de la Ayuda para el Comercio y de todas las oportunidades comerciales.

85. No obstante, Jamaica es consciente, debido a su dolorosa experiencia, de que no todas las negociaciones comerciales producen beneficios tangibles netos, especialmente cuando las ventajas competitivas quedan anuladas por la erosión de preferencias de larga data, un margen de actuación cada vez más reducido y unas medidas no arancelarias progresivamente más creativas en los mercados de exportación. Además, y especialmente en el contexto de una grave recesión económica, las pérdidas de ingresos fiscales debido a la liberalización de los aranceles es una posibilidad que difícilmente puede contemplarse, a menos que se tenga la certeza de que esas pérdidas se verán compensadas por unos incrementos proporcionados en el acceso a los mercados, la inversión, la producción, la competitividad, el empleo y el comercio. Se trata de una situación crítica para los países en desarrollo muy endeudados con economías pequeñas, abiertas y vulnerables, que requiere la consideración urgente de todos los Miembros de la OMC en el contexto de la dimensión de desarrollo de las actuales negociaciones de la Ronda de Doha.
