
Page I.1

WT/TPR/S/105

Examen de las Políticas Comerciales
Página 12

República Dominicana

WT/TPR/S/105

Página 11

I. EL ENTORNO ECONÓMICO

1) Introducción

1. La República Dominicana es la mayor economía de la región de Centroamérica y el Caribe; su PIB per cápita se eleva a unos 2.400 dólares EE.UU. y su población alcanza unos 9 millones de habitantes. Desde el anterior examen, realizado en 1996, la economía dominicana ha experimentado una de las tasas de crecimiento económico más altas del mundo, lo que ha ido acompañado de una estabilidad macroeconómica, una mayor apertura de la economía, incluido el régimen de comercio exterior, y un proceso gradual de aumento de la participación del sector privado. Una gestión macroeconómica prudente hizo posible que se lograran altas tasas de crecimiento real con una inflación media anual inferior al 7 por ciento, un aumento de las reservas internacionales y un tipo de cambio relativamente estable. En consonancia con la coyuntura económica mundial desfavorable, en 2001 la tasa de crecimiento cayó bruscamente, al 2,7 por ciento, pero se espera que en 2002 vuelva a aumentar. Entre ramas de actividad que contribuyeron especialmente a los altos índices de crecimiento figuran la construcción, el comercio y las comunicaciones, mientras que las zonas francas, a pesar de su persistente importancia en la generación de ingresos de exportación, experimentaron una disminución de su participación en el PIB.

2. El saldo de la cuenta corriente de la República Dominicana registró entre 1996 y 2002 un déficit con tendencia a la acentuación, causado principalmente por los resultados cada vez más negativos de la balanza del comercio de mercancías. La pérdida de ritmo de la actividad económica condujo a una reducción del déficit en 2001. Los déficit por cuenta corriente se han financiado en parte con la afluencia de inversión extranjera directa. A diferencia del comercio de mercancías, los servicios han registrado superávits sucesivos, en buena parte debidos a los ingresos de un sector turístico en auge. Las transferencias corrientes de los dominicanos residentes en el extranjero también han venido aumentando y han contribuido a mantener bajo control el déficit por cuenta corriente. Los Estados Unidos son el principal interlocutor de la República Dominicana en materia de comercio e inversiones.

3. Los ingresos por habitante han aumentado desde 1996 a una tasa anual media real del 4,4 por ciento. Esto refleja el efecto amortiguador que ha tenido sobre los altos índices de crecimiento del PIB el crecimiento demográfico medio anual del 1,8 por ciento, aunque éste ha disminuido. Si bien todos los indicadores del nivel de vida han mejorado de modo similar, alrededor del 25 por ciento de la población dominicana sigue por debajo de la línea de la pobreza, concentrándose los focos persistentes de pobreza principalmente en las zonas rurales, los barrios de tugurios de las ciudades y las zonas fronterizas occidentales.

2) Principales resultados económicos

i) Producción y empleo

4. Durante la segunda mitad del decenio de 1990 la República Dominicana fue uno de los países del mundo de mayor crecimiento económico, con una tasa media del 7,6 por ciento entre 1996 y 2000 (cuadro I.1). La actividad económica estuvo apoyada por un gran aumento de los desembolsos de inversión privada, mientras que la participación del consumo y del gasto público en el PIB se ha mantenido relativamente estable desde 1995. Las cifras preliminares relativas a 2001 indican una fuerte desaceleración del crecimiento del PIB, el 2,7 por ciento, pues la intensificación de la demanda causada por un programa de inversiones públicas sólo compensó en parte la disminución registrada en el turismo, las zonas francas y las remesas de familiares que viven en el exterior. Según las estimaciones del Banco Central, el PIB de la República Dominicana aumentó un 4,3 por ciento en el primer trimestre de 2002, lo que indica una continuación del proceso de recuperación iniciado en el segundo trimestre de 2001.

Cuadro I.1

Indicadores económicos básicos, 1995-2001

1995
1996
1997
1998
1999
2000
2001

I.
Producto interno bruto (PIB)

PIB corriente (en millones de $RD)
162.283
183.361
214.864
241.910
278.908
321.516
359.560

PIB real (en millones de $RD de 1970)
4.579
4.907
5.308
5.702
6.147
6.593,0
6.772,3

Porcentaje de crecimiento del PIB real
4,7
7,2
8,2
7,4
7,8
7,3
2,7

PIB nominal (en millones de $EE.UU.)
11.994
13.335
15.068
15.873
17.347
19.629
21.200

PIB nominal per cápita (en millones de $EE.UU.)
1.571
1.707
1.886
1.942
2.074
2.294
2.422

Desglose por sectores (porcentajes del PIB real)

Agricultura
12,6
12,8
12,3
11,5
11,4
11,2
11,4

Industria
32,5
32,3
32,9
33,5
34,2
34,2
33,4

de la cual: zonas francas
3,7
3,5
3,5
3,5
3,2
3,2
3,0

Servicios
54,9
54,9
54,8
55,0
54,4
54,7
55,4

Desglose por conceptos de gasto (porcentajes del PIB corriente)

Consumo total
83,9
85,9
85,0
85,6
83,2
85,6
84,8

Privado
78,8
80,2
77,3
77,5
75,1
77,1
75,8

Público
5,1
5,7
7,6
8,0
8,1
8,4
9,0

Formación bruta de capital fijo
19,2
18,7
19,5
23,2
24,0
23,7
23,1

Privada
11,0
10,2
12,5
16,3
17,6
19,3
17,9

Pública
8,2
8,5
7,1
6,8
6,3
4,4
5,2

Variación de las existencias
0,3
0,3
0,3
0,3
0,3
0,3
0,3

Exportación de bienes y servicios
47,5
46,1
46,8
47,0
46,0
45,6
39,1

de la cual: zonas francas
24,2
23,3
23,9
25,8
25,0
24,3
21,3

Importación de bienes y servicios
50,9
51,0
51,5
56,0
53,5
55,2
47,3

de la cual: zonas francas
16,7
16,1
16,0
17,0
16,3
15,6
13,4

II.
Indicadores fiscales (en porcentajes del PIB)

Ingresos
15,7
14,4
16,2
15,9
15,6
16,9
16,6

Gastos
14,9
14,5
15,3
15,5
16,2
15,0
16,3

Saldo general
0,8
-0,1
0,9
0,4
-0,6
0,9
0,3

III.
Dinero y precios

Índice de precios de consumo (variación porcentual)
12,5
5,4
8,3
4,8
6,5
7,7
8,9

M1 (variación porcentual al final del período)
..
..
18,7
4,9
21,4
-10,1
24,7

M2 (variación porcentual al final del período)
..
..
23,7
15,9
24,0
13,6
29,7

Tipo de cambio oficial (promedio anual, $RD/$EE.UU.)
12,87
12,90
14,01
14,70
15,83
16,18
16,69

Tipo de cambio efectivo real (1995 = 100)
100
102,3
107,3
106,6
105,6
110,3
116,9

Tipo de interés pasivo (porcentaje anual)
14,9
13,9
13,4
17,7
16,1
17,7
15,6

Tipo de interés activo (porcentaje anual)
30,7
23,7
21,0
25,6
25,1
26,8
24,3

IV.
Pro memoria

Población (millones de habitantes)
7,7
7,8
8,0
8,1
8,3
8,5
..

Reservas internacionales brutas (en millones de $EE.UU.)
528,5
512,0
555,5
658,9
881,3
818,2
1.340,8

..
No se dispone de datos.

Fuente:
Banco Central de la República Dominicana.

5. Según estadísticas del Banco Central, la agricultura aporta poco más de un 11 por ciento al PIB, pero en valores nominales los ingresos de exportación de los productos agropecuarios, incluyendo los productos manufacturados correspondientes, han disminuido considerablemente desde 1996. Debido a la baja de los precios y la disminución de las cantidades, las exportaciones de productos agropecuarios tradicionales (café, azúcar, tabaco y cacao) se redujeron en 2001 al 3,2 por ciento del total de las exportaciones. El sector de los servicios, que aporta alrededor del 55 por ciento al PIB, constituye el pilar de la economía dominicana, con el turismo como principal generador de divisas.
 La construcción, el comercio y las comunicaciones experimentaron un crecimiento particularmente elevado y contribuyeron de ese modo al rápido crecimiento económico de la República Dominicana desde 1996. La participación de las manufacturas en el PIB, a pesar de haber crecido en términos absolutos, ha registrado una disminución, y en 2001 representó el 16 por ciento. El sector manufacturero, impulsado por un régimen de política comercial que concede amplias ventajas a las empresas instaladas en zonas francas, sigue caracterizándose por una estructura dual: mientras que el sector orientado al mercado interno se concentra en la elaboración y envasado de productos agropecuarios, las empresas instaladas en zonas francas se dedican sobre todo a la producción de textiles, aparatos electrónicos y joyas para mercados de exportación (véase también el capítulo IV).

6. En un entorno de altos índices de crecimiento del PIB y un acelerado aumento de la población activa, el empleo total se incrementó en más del 26 por ciento entre 1996 y 2001 (cuadro I.2). El crecimiento del empleo fue acompañado de un fuerte aumento de la participación femenina en el mercado de trabajo. Sin embargo, el desempleo sólo disminuyó levemente durante el mismo período. Las autoridades estimaron que la tasa de desocupación ampliada fue del 15,6 por ciento en 2001, mientras que la tasa de desocupación abierta que, según sugirieron, era un mejor indicador para las comparaciones internacionales, se situó en el 6,5 por ciento. El empleo disminuyó en la agricultura y la minería, mientras que en otras ramas de actividad, como el comercio, los transportes y las comunicaciones, se registraron tasas de crecimiento particularmente elevadas. En las zonas francas había aproximadamente 175.000 puestos de trabajo en 2001, frente a 166.000 en 1995.

7. Como se señaló en el informe de la Secretaría para el anterior Examen de las Políticas Comerciales de la República Dominicana, el sector informal es importante: las estimaciones del Banco Central indican que representa poco más de la mitad del empleo total. En 2001, el 70 por ciento o más del empleo total en la agricultura, la construcción, el transporte y las comunicaciones correspondía al sector informal.

8. El comercio desempeña una función importante en la economía de la República Dominicana. Los datos proporcionados por el Banco Central indican que, en 2001, las exportaciones dominicanas de mercancías ascendieron a poco más de 5.300 millones de dólares EE.UU., mientras que las importaciones de mercancías representaron casi 8.800 millones de dólares EE.UU. Según la misma fuente, la participación de las exportaciones de bienes y servicios en el PIB (en dólares corrientes de los Estados Unidos) disminuyó del 54,6 por ciento en 1996 al 39,4 por ciento en 2001, mientras que la participación correspondiente de las importaciones descendió del 60,4 al 47,6 por ciento.

Cuadro I.2

Indicadores sobre el empleo, 1996-2001

(En porcentajes y en miles de personas)

1996
1997
1998
1999
2000
2001ª

Porcentaje de desempleo
16,7
16,0
14,4
13,8
13,9
15,2

Empleo total
2.524
2.652
2.889
2.979
3.200
3.177

por sectores

Agricultura
502
531
494
523
519
474

Minería
9
8
8
8
6
6

Manufacturas
466
474
532
519
541
487

Electricidad, gas y agua
13
12
15
13
25
29

Construcción
168
181
200
214
200
210

Comercio
500
529
628
651
691
686

Hoteles, bares y restaurantes
121
127
138
143
167
180

Transportes y comunicaciones
169
186
198
218
196
241

Servicios financieros
35
35
37
38
60
56

Administración pública
101
101
105
107
134
152

Otros servicios
440
465
536
545
652
656

a
Los datos corresponden al primer semestre de 2001.

Fuente:
Encuesta Nacional de Fuerza de Trabajo.
ii) Política fiscal

9. La parte correspondiente al gasto público en el PIB aumentó del 13,3 por ciento en 1995 al 14,2 por ciento en 2001. La inversión pública registró una tendencia descendente, mientras que el consumo público ha venido aumentando constantemente desde 1996. El presupuesto del Estado para 2002, aprobado en diciembre de 2001, prevé gastos por valor de 74.000 millones de pesos dominicanos.

10. Entre 1995 y 2001, la República Dominicana sólo registró un déficit fiscal en dos oportunidades, en 1996 y 1999 (cuadro I.3). Esto es reflejo no sólo de la disciplina en el gasto, sino también de los considerables esfuerzos para incrementar los ingresos públicos. Entre 1996 y 2001 se registraron aumentos particularmente importantes en la recaudación del impuesto sobre la renta, con un aumento considerable también en la de los impuestos indirectos; los ingresos por derechos de aduana también registraron aumentos anuales, pero sólo hasta 2000. Debe tenerse en cuenta, sin embargo, que las pérdidas cuasifiscales del Banco Central alcanzaron entre 1995 y 2001 un promedio del 0,39 por ciento del PIB. Esas pérdidas se derivan de varias de las funciones que cumple el Banco y que no están comprendidas en las esferas de competencia tradicionales de los bancos centrales; entre ellas figuran actividades como el desarrollo y la financiación de proyectos turísticos, así como la promoción de la tecnología y la investigación. Las autoridades indicaron que estaba en estudio la reasignación de esas actividades a otras instituciones públicas.

11. La formulación de la política fiscal es competencia principalmente de la Secretaría Técnica de la Presidencia. Se ha observado, a este respecto, que una mayor transparencia, sobre todo en la ejecución y el control del gasto público, es fundamental para mejorar la credibilidad fiscal y permitir una evaluación general de la situación financiera del Estado.
 Las autoridades indicaron que, legalmente, el presupuesto debía ser equilibrado, y que cualquier déficit debería estar vinculado a proyectos prioritarios financiados con préstamos del exterior.

Cuadro I.3

Finanzas públicas, 1996-2001

(En millones de $RD)

1996
1997
1998
1999
2000
2001ª

Ingresos
26.488
34.766
38.566
43.484
51.271
59.856

Ingresos corrientes
26.002
34.181
38.390
42.674
47.791
56.408

Impuestos
24.031
31.548
36.260
40.197
44.205
53.762

Impuesto sobre la renta
4.950
6.556
7.735
9.500
11.126
15.839

Impuestos indirectos (incluidos los aplicados a las importaciones)
11.271
15.014
17.410
16.861
17.609
26.558

Derechos de aduana
6.798
8.795
10.140
12.221
13.456
9.336

No tributarios y transferencias
1.971
2.637
2.130
2.476
3.586
2.646

Ingresos de capital
487
585
176
810
3.480
3.448

Gastos
26.642
32.901
37.487
45.165
48.287
58.863

Gastos corrientes
14.890
23.545
26.937
31.188
36.657
43.419

Servicios personales
6.452
10.812
12.756
14.206
18.134
21.496

Servicios no personales
672
967
1.452
1.577
1.869
2.076

Materiales y suministros
1.841
2.637
2.890
3.238
3.497
4.049

Aportes corrientes
4.697
7.869
8.192
9.917
9.682
12.157

Pagos de intereses
1.002
1.065
1.259
1.391
2.321
2.990

Deuda interna
0
20
153
211
577
727

Deuda externa
1.002
1.045
1.105
1.180
1.744
2.263

Otros conceptos
226
196
389
859
1.153
652

Gastos de capital
11.752
9.355
10.550
13.977
11.630
15.444

Maquinaria y equipo
500
487
488
805
638
995

Const. de obras y plantaciones agrícolas
8.209
5.699
4.544
6.930
6.718
7.625

Aportes de capital
2.817
3.047
4.240
4.876
3.461
6.196

Otros conceptos
228
122
1.272
1.365
813
629

Saldo
-154
1.866
1.079
-1.681
2.984
992

Financiación

Donaciones
123
125
383
464
436
416

Financiación externa
-1.781
-2.208
-1.607
-645
-3.456
3.059

Financiación interna
1.812
218
145
1.862
36
-4.466

a
Datos preliminares.

Fuente:
Banco Central de la República Dominicana.
12. Un conjunto de leyes para reformar los ingresos fiscales, promulgadas en 2000, dio lugar a una reducción considerable de la importancia de los derechos de aduana para los ingresos del Estado y a una distribución de los recursos con menos efectos de distorsión. Como consecuencia de las reformas, la proporción que representan los derechos de aduana en el total de los ingresos del Estado disminuyó de más del 26 por ciento en 2000 a menos del 16 por ciento en 2001. Las autoridades hicieron notar que la disminución de los ingresos fiscales causada por la reducción de los aranceles ha sido compensada por un aumento de los impuestos internos (ITBIS e ISC; véase también el capítulo III 2) v)). La comisión cambiaria que, según hicieron notar las autoridades, era la carga más importante que afectaba al valor final de las importaciones, debería quedar eliminada con la adopción de la Ley Monetaria y Financiera (sección iii) infra).

13. La Ley de Reforma Arancelaria (Ley Nº146-00), de 27 de diciembre de 2000, eliminó crestas arancelarias y redujo considerablemente los aranceles NMF. La Ley de Reforma Tributaria (Ley Nº147‑00), de 27 de diciembre de 2000, aumentó el Impuesto sobre la Transferencia de Bienes Industrializados y Servicios (ITBIS), del 8 al 12 por ciento, y amplió su base tributaria incluyendo diversos servicios que antes habían sido objeto de impuestos específicos; además, se aumentaron los impuestos indirectos aplicados a las bebidas alcohólicas y los cigarrillos y se ajustaron los tramos del impuesto sobre la renta (véase también el capítulo III 2) v)).

14. En septiembre de 2001, el Gobierno dominicano realizó una emisión internacional de bonos por valor de 500 millones de dólares EE.UU. a fin de ampliar los gastos de infraestructura física y social. Estos recursos se desembolsarán a un ritmo de unos 50 millones de dólares EE.UU. por mes a fin de controlar el efecto expansivo en la economía interna. Las obras de infraestructura de los transportes han figurado hasta ahora entre los principales sectores que se han beneficiado de los recursos derivados de la emisión. Las autoridades indicaron que en julio de 2002 se habían gastado 120 millones de dólares EE.UU. de los recursos derivados de la emisión.

iii) Política monetaria y cambiaria

15. El marco institucional de la política monetaria de la República Dominicana está establecido en los artículos 111 y 112 de la Constitución y en la Ley Orgánica del Banco Central (Ley Nº1529), de 9 de octubre de 1947, modificada por la Ley Nº6142, de 29 de diciembre de 1962. En virtud del párrafo III del artículo 111 de la Constitución, la Junta Monetaria es el órgano superior de regulación del sistema monetario y bancario de la Nación. La Junta Monetaria está formada por el Gobernador del Banco Central, que la preside y es designado por el Presidente, el Secretario de Estado de Finanzas, el Secretario de Estado de Industria y Comercio y otros siete miembros igualmente designados por el Presidente. Se ha observado, a este respecto, que la eficacia de la política monetaria de la República Dominicana puede resultar afectada por la limitada autonomía del Banco Central.

16. Según las autoridades, la estabilidad de los precios es el objetivo fundamental del Banco Central, pero también se procuran otros, entre ellos el crecimiento de la producción real, la aplicación de tipos de interés bajos y la acumulación de reservas. En 2001, por ejemplo, el Banco Central siguió una política tendiente a favorecer los bajos tipos de interés para estimular el crecimiento y compensar la falta de demanda internacional. En la práctica, sin embargo, la política del Banco Central tropieza con un problema de coherencia al tratar de conciliar múltiples objetivos. Los principales instrumentos de política que utiliza el Banco Central son las operaciones de mercado libre y la imposición de cuantías máximas de crédito.

17. El Banco Central elabora un programa monetario anual basándose en un objetivo de inflación. Las metas de inflación y crecimiento se ponen en conocimiento del público a través de las publicaciones del Banco Central, y se ha hecho habitual anunciarlas durante el discurso anual del Gobernador del Banco Central ante la Cámara Americana de Comercio. Tras estimar la demanda monetaria real, se establece la trayectoria de la base monetaria y, basándose en un objetivo para la evolución de las reservas internacionales netas, se fijan límites al crecimiento de los activos internos netos. El programa anual se vuelve a calcular entonces en términos trimestrales teniendo en cuenta los factores estacionales. Se realizan ajustes a mitad de período si parece posible que se supere el objetivo establecido para la inflación.

18. En un entorno de altos índices de crecimiento real, el Banco Central ha logrado mantener controlada la tasa de inflación. Entre 1996 y 2001, el aumento medio del índice de precios de consumo fue del 6,9 por ciento. Según informaciones preliminares del Banco Central, la tasa de inflación aumentó al 8,9 por ciento en 2001.
 Para el año 2002 las autoridades esperan una tasa de inflación del 6,5 por ciento.

19. La evolución de los tipos de interés registrada desde 1996 no muestra ninguna tendencia a largo plazo, y las tasas activas medias han oscilado entre el 21 y el 27 por ciento (cuadro I.1). El margen entre las tasas activas y pasivas es considerable en la República Dominicana; en mayo de 2002 se situaba en el 12 por ciento. Entre los factores que contribuyen a los elevados márgenes bancarios figuran la relativa pequeñez del mercado interno, la limitada competencia y los exigentes requisitos en materia de reservas mínimas.

20. La República Dominicana tiene tres mercados cambiarios principales: el oficial, el de los bancos comerciales y el de los agentes de cambio. Las autoridades indicaron que la diferencia entre el tipo oficial y el tipo comercial sólo fue del 0,72 por ciento entre noviembre de 2001 y abril de 2002. Desde abril de 2002, el Banco Central ha venido fijando diariamente el tipo de cambio oficial, igual al promedio ponderado de los tipos comerciales del día anterior, que están determinados por la oferta y la demanda. Hasta esa fecha el Banco Central había seguido una política de flotación dirigida, que se caracterizaba por una variación del 3 por ciento aproximadamente entre los tipos de cambio oficial y comercial. Corresponde al mercado oficial entre el 10 y el 15 por ciento del volumen total de las transacciones cambiarias.

21. La República Dominicana no aplica controles a las operaciones cambiarias. En 1995 se autorizó a los bancos a aceptar depósitos y conceder préstamos en divisas. Como consecuencia de ello, aumentaron los depósitos bancarios en dólares, alcanzando el 20 por ciento de los depósitos totales en 2001.

22. La afluencia de capitales ha contribuido a que las devaluaciones del peso dominicano respecto del dólar de los Estados Unidos sean relativamente moderadas. En junio de 2002 el tipo de cambio del dólar respecto del peso era de 17,80 pesos dominicanos. El tipo de cambio efectivo real del peso ha experimentado una fuerte apreciación desde 1992, aparte de una fase de acentuada depreciación en el primer semestre de 1998. La apreciación acumulativa del tipo de cambio efectivo real del peso desde 1990 alcanza el 32 por ciento. Las autoridades consideran que esta tendencia no suscita ninguna preocupación, habida cuenta del proceso de liberalización, los cambios estructurales, la afluencia de capital, la unificación del tipo de cambio y los posibles incrementos de la productividad del trabajo.

23. En julio de 2002 el Ejecutivo depositó un anteproyecto de Ley Monetaria y Financiera en el Congreso.
 De aprobarse esta Ley, la estabilidad de los precios será un objetivo expreso de la política monetaria dominicana. La Ley también prohibirá al Banco Central imponer prescripciones sobre cesión de las divisas en las operaciones cambiarias y prevé el establecimiento de un único mercado de cambio.

24. Hasta noviembre de 2001 los ingresos de las exportaciones agropecuarias tradicionales y los productos manufacturados conexos eran objeto de prescripciones sobre cesión de las divisas, que actualmente han dejado de regir.

25. La compra de moneda extranjera está sujeta a una comisión cambiaria que es actualmente del 4,75 por ciento; desde su introducción en enero de 1991 ha variado entre el 1,75 y el 5 por ciento. Los agentes de cambio están exentos de la comisión cambiaria, lo que les permite ofrecer un tipo de cambio más favorable. Los planes tendientes a eliminar la comisión en octubre de 2001 fueron aplazados. Los ingresos derivados de ella, así como los gastos pagados mediante esos recursos, no figuran en el presupuesto del Estado aprobado, pues son recaudados por el Banco Central. Según las autoridades, en 2001 los ingresos totales obtenidos con la comisión ascendieron a 318 millones de dólares EE.UU. El Anteproyecto de Ley Monetaria y Financiera obliga a establecer un cronograma para la reducción de la comisión cambiaria dentro de los tres meses siguientes a su aprobación por el Congreso, aunque no indica explícitamente la magnitud de la reducción.

iv) Balanza de pagos

26. La cuenta corriente de la República Dominicana viene registrando un déficit desde 1995, que fue particularmente acentuado en 2000, cuando alcanzó poco más de 1.000 millones de dólares EE.UU. (cuadro I.4). En 2001 el déficit se redujo a 839 millones de dólares EE.UU., equivalentes al 3,9 por ciento del PIB. Se ha financiado en gran medida con transferencias corrientes, la mayoría de las cuales son remesas, y la afluencia de capital por inversiones extranjeras. Además, la República Dominicana ha recibido ayuda externa de diversos donantes bilaterales y multilaterales, por un total de casi 690 millones de dólares EE.UU. entre 1995 y 2001.

27. En dólares corrientes de los Estados Unidos, las importaciones de mercancías crecieron a un ritmo medio del 9,3 por ciento entre 1996 y 2001, mientras que la tasa media de crecimiento de las exportaciones de mercancías fue menor, el 5,7 por ciento. Las importaciones nacionales aumentaron más rápidamente que las de las zonas francas, mientras que las exportaciones nacionales disminuyeron, incluso en términos absolutos, lo que se debe en gran medida al deterioro de los resultados de exportación de las industrias exportadoras tradicionales del país. El déficit en el comercio de mercancías tendió a acentuarse entre 1996 y 2000, mientras que el superávit de la balanza del comercio de servicios aumentó en ese mismo período, gracias sobre todo a los crecientes ingresos derivados del turismo. Como consecuencia de la desaceleración económica mundial y de los acontecimientos del 11 de septiembre en los Estados Unidos, los ingresos derivados del turismo en 2001 disminuyeron por primera vez desde 1991, a 2.700 millones de dólares EE.UU.

28. Durante el decenio de 1990 la República Dominicana aprovechó con éxito una serie de amplias renegociaciones de los vencimientos de su deuda y medidas de alivio. En 2001 su deuda pública externa ascendía a 4.137 millones de dólares EE.UU., lo que equivalía al 19,5 por ciento del PIB. Entre los acreedores figuran acreedores multilaterales (32 por ciento aproximadamente de la deuda externa total) y bilaterales (40 por ciento), así como bancos comerciales y proveedores privados (28 por ciento). Sin embargo, se ha observado que subsisten deficiencias en la gestión del endeudamiento externo, con una proporción cada vez mayor de vencimientos a corto y mediano plazo en condiciones de mercado.
 Las autoridades indicaron que el manejo de la deuda pública estaba cobrando importancia en lo que respecta a las políticas, lo que ha llevado al establecimiento de una comisión para estudiar la cuestión.

Cuadro I.4

Balanza de pagos, 1996-2001

(En millones de $EE.UU.)

1996
1997
1998
1999
2000
2001ª

I.
Cuenta corriente
-212,7
-163,0
-338,4
-429,2
-1.026,5
-838,9

Comercio de mercancías
-1.674,2
-1.995,0
-2.616,8
-2.904,4
-3.741,8
-3.451,3

Exportaciones
4.052,8
4.613,7
4.980,5
5.136,7
5.736,7
5.332,9

Nacionales
945,5
1.017,3
880,3
805,2
966,1
794,7

Zonas francas
3.107,3
3.596,4
4.100,2
4.331,5
4.770,6
4.538,2

Importaciones
-5.727,0
-6.608,7
-7.597,3
-8.041,1
-9.478,5
-8.784,2

Nacionales
-3.580,7
-4.192,0
-4.896,6
-5.206,8
-6.416,0
-5.937,1

Zonas francas
-2.146,3
-2.416,7
-2.700,7
-2.834,3
-3.062,5
-2.847,1

Servicios
1.018,6
1.275,3
1.182,0
1.602,2
1.854,3
1.703,8

Ingresos
2.140,0
2.446,6
2.501,5
2.850,3
3.227,6
2.998,8

Viajes
1.780,5
2.099,4
2.141,7
2.483,3
2.860,2
2.689,8

Otros ingresos
359,5
347,2
359,8
367,0
367,4
309,0

Pagos
-1.121,4
-1.171,3
-1.319,5
-1.248,1
-1.373,3
-1.295,0

Transportes
-648,8
-678,9
-781,0
-772,3
-828,0
..

Otros conceptos
-472,6
-492,4
-538,5
-475,8
-545,3
..

Ingresos por inversiones
-724,8
-795,4
-890,1
-974,8
-1.041,3
-1.118,9

Ingresos
130,3
140,4
168,2
218,3
299,7
271,2

Banco Central
28,8
24,9
26,4
35,3
39,6
38,0

Otros
101,5
115,5
141,8
183,0
260,1
233,2

Pagos
-855,1
-935,8
-1.058,3
-1.193,1
-1.341,0
-1.390,1

Intereses
-844,8
-925,8
-1.039,4
-1.175,3
-1.321,7
..

Otros conceptos
-10,3
-10,0
-18,9
-17,8
-19,3
..

Transferencias corrientes (valores netos)
1.167,7
1.352,1
1.986,5
1.847,8
1.902,3
2.027,5

Públicas
68,8
63,1
140,5
125,0
112,7
..

Privadas
1.098,9
1.289,0
1.846,0
1.722,8
1.789,6
..

II.
Cuenta financiera
73,8
451,8
690,2
1.072,7
1.596,6
1.722,9

Inversiones directas
96,5
420,6
699,8
1.337,8
952,9
1.198,4

Inversiones de cartera
-7,3
-7,5
-21,3
-436,9
264,5
603,7

Deuda a largo y mediano plazo (valores netos)
-7,9
-32,4
-0,2
109,6
184,2
163,3

Deuda pública y privada a corto plazo (valores netos)
34,1
37,8
-93,3
147,9
281,2
-72,7

Otras inversiones
-41,6
33,3
105,2
-85,7
-86,2
-169,8

III.
Errores y omisiones
108,8
-193,6
-339,1
-480,5
-618,1
-370,9

IV.
Saldo global
-30,1
95,2
12,7
163,0
-48,0
513,1

V.
Financiación
30,1
-95,2
-12,7
-163,0
48,0
-513,1

Saldo de las reservas (aumento -)
15,2
-39,5
-98,2
-193,7
69,5
-518,5

Utilización de créditos del FMI
-59,5
-62,5
27,4
..
..
..

Financiación excepcional
74,4
6,8
58,1
30,7
-21,5
5,4

..
No se dispone de datos.

a
Cifras preliminares.

Fuente:
Banco Central de la República Dominicana.
29. Las reservas internacionales brutas registraron un fuerte aumento en 2001, situándose en 1.341 millones de dólares EE.UU., debido sobre todo a la emisión de bonos internacionales por valor de 500 millones de dólares EE.UU. para impulsar las inversiones en infraestructura social y física.

30. Además de las exportaciones de las zonas francas y el turismo, una fuente fundamental de moneda fuerte para la República Dominicana son las remesas, provenientes sobre todo de los dominicanos que residen en los Estados Unidos. Las transferencias corrientes privadas aumentaron a 1.914 millones de dólares EE.UU. en 2001.

3) Comercio de mercancías y corrientes de inversión

i) Composición del comercio

31. Los principales productos de exportación de la República Dominicana son las manufacturas fabricadas en las zonas francas, los productos agropecuarios y los productos manufacturados conexos, y el ferroníquel (cuadro AI.1). Desde el anterior examen de la República Dominicana, realizado en 1996, las exportaciones de los productos primarios y sus correspondientes productos elaborados han seguido disminuyendo mientras que han aumentado las de las manufacturas fabricadas en zonas francas. Aunque su contribución al PIB no alcanza el 3 por ciento, las zonas francas siguen teniendo una importancia decisiva para los resultados de exportación de la República Dominicana al generar más del 85 por ciento de los ingresos de exportación de productos.
 No se dispone de datos desagregados pero, basándose en el número de empresas establecidas en las zonas francas, sus exportaciones consisten principalmente al parecer en prendas de vestir y productos electrónicos.

32. Las importaciones consisten principalmente en toda una gama de productos manufacturados y productos agropecuarios y del petróleo (cuadro AI.2). Las principales importaciones agrícolas son las de productos a granel, en particular el maíz y el trigo, y los productos lácteos.

ii) Dirección del comercio

33. Los Estados Unidos son, con mucho, el principal mercado de exportación de la República Dominicana; en 2000 absorbieron casi un 52 por ciento de sus exportaciones "nacionales" de mercancías (cuadro AI.3).
 Las autoridades hicieron notar que, si se incluyen también las exportaciones de las zonas francas, el 87 por ciento aproximadamente de las exportaciones dominicanas se destinaron al mercado de los Estados Unidos en 2001, lo que significa que el 95 por ciento aproximadamente de las exportaciones de las zonas francas se destinaron a ese mercado.

34. Los interlocutores comerciales de la República Dominicana se han beneficiado de un mercado en rápido crecimiento y un régimen de comercio exterior más abierto; la mayor parte de ellos han aumentado sus exportaciones a la República Dominicana en los últimos años (cuadro AI.4). Los Estados Unidos son, con mucho, el principal abastecedor de la República Dominicana, al ser el origen del 52 por ciento de sus importaciones. Venezuela y México, como principales abastecedores de petróleo, tienen especial importancia desde el punto de vista de las importaciones y les corresponden el 10,7 y el 5,4 por ciento, respectivamente, de las importaciones de la República Dominicana. La distribución de las importaciones de la República Dominicana por interlocutores comerciales no registró grandes cambios entre 1998 y 2001.

35. Los intercambios comerciales realizados en el marco de los dos acuerdos de libre comercio concertados por la República Dominicana, con el Mercado Común Centroamericano y la CARICOM, sólo representan en conjunto algo más del 2 por ciento de las exportaciones y menos del 2 por ciento de las importaciones.

iii) Inversiones extranjeras directas

36. Desde el anterior examen de la República Dominicana en 1996, la inversión extranjera ha seguido desempeñando una función decisiva en la promoción del crecimiento y el comercio exterior. Según los datos del Banco Central, el capital total de las inversiones extranjeras efectuadas en la República Dominicana entre 1995 y 2001 ascendió a 4.700 millones de dólares EE.UU. Aparte de en las empresas instaladas en zonas francas, la inversión extranjera se concentra en: electricidad (30 por ciento del total), comercio (20 por ciento), comunicaciones (17 por ciento) y turismo (22 por ciento). Las principales fuentes de IED en la República Dominicana durante el período 1995-2001 eran: los Estados Unidos (32 por ciento del total), la Unión Europea (38 por ciento) y el Canadá (12 por ciento).

37. El régimen de zonas francas de la República Dominicana parece haber estimulado intensamente la inversión extranjera directa (capítulo III 3) iv) y capítulo IV 4) ii)). Según el Consejo Nacional de Zonas Francas de Exportación, 344 de las 512 empresas existentes en las zonas francas dominicanas en 2001 pertenecían a extranjeros
; 262 empresas provenían de los Estados Unidos, 24 de Corea y 7 del Taipei Chino. En 2001, la inversión total acumulada de las empresas instaladas en zonas francas dominicanas ascendía a más de 1.300 millones de dólares EE.UU. Los Estados Unidos eran el principal inversionista, con 728 millones de dólares EE.UU., seguidos por la República Dominicana con 376 millones de dólares EE.UU. La producción de las zonas francas dominicanas está concentrada en los textiles, pero han aumentado su participación en las exportaciones otros productos, como los productos electrónicos y las joyas.

38. La promulgación de la Ley de Inversión Extranjera, en 1995, suprimió prácticamente todas las excepciones al régimen de trato nacional, mientras que la nueva legislación sobre las telecomunicaciones y la electricidad abrieron esos subsectores al capital extranjero y la competencia privada. Además, la política oficial de privatización, iniciada por la Ley General de Reforma de la Empresa Pública, de 1997, acentuó considerablemente la participación de empresas extranjeras en sectores como la generación y distribución de electricidad, la minería y el transporte aéreo (capítulo III 4) iii)).

4) Perspectivas

39. Para 2002, el Banco Central prevé un índice de crecimiento del PIB de aproximadamente el 4 por ciento y una tasa de inflación de alrededor del 6 por ciento. En particular, el momento y el ritmo de la recuperación del turismo y de las zonas francas son decisivos para las perspectivas a corto plazo de la economía dominicana. Los datos de que se dispone para el primer trimestre de 2002 indican una tasa de crecimiento del 4,3 por ciento con respecto al primer trimestre de 2001, con índices particularmente elevados en las comunicaciones, las manufacturas nacionales y la construcción.

� Se entiende que los servicios incluyen los siguientes subsectores: comercio; hoteles, bares y restaurantes; transporte; comunicaciones; servicios financieros; servicios inmobiliarios; administración pública; y otros servicios.

� Banco Central de la República Dominicana (2002a), Mercado de Trabajo 2001, Santo Domingo.

� FMI (2001), página 7.

� FMI (2001), página 8.

� Comunicado de prensa del Banco Central de la República Dominicana de 6 de enero de 2002.

� El anteproyecto de ley puede consultarse en el sitio Web del Banco Central: http://www.bancentral.gov.do/.

� FMI (2001), página 27.

� Los análisis de esta sección y la siguiente corresponden a datos comerciales facilitados por las autoridades dominicanas a los efectos del presente examen y no, como es habitual en la mayoría de los informes de la Secretaría para los Exámenes de las Políticas Comerciales, en estadísticas de la base de datos COMTRADE, de las Naciones Unidas. Respecto de la República Dominicana, esa base de datos sólo contiene información hasta 1997. Además, la descripción de las corrientes comerciales de la República Dominicana se centra en las exportaciones y las importaciones "nacionales", por cuanto no se dispone de un desglose detallado del comercio de las zonas francas, ni por productos ni por interlocutores comerciales.

� Según la información facilitada por el Banco Central, en el cálculo del valor añadido en las zonas francas sólo se incluyen los costos de la mano de obra. Por lo tanto, es probable que la contribución real de las zonas francas al PIB, así como el propio PIB, sean superiores a lo que se ha indicado.

� El análisis se basa en valores correspondientes a 2000, porque en los datos de 2001 se indica, en el caso de una parte importante de las exportaciones, que el destino es "desconocido".

� El Acuerdo de Libre Comercio con la CARICOM no rige los intercambios comerciales con Haití, que sólo se adhirió a la CARICOM después de haberse iniciado las negociaciones entre la República Dominicana y los demás miembros de la CARICOM.

� Consejo Nacional de Zonas Francas de Exportación (2002).

