	WT/TPR/S/135
Trade Policy Review
Page iv

	Suriname
WT/TPR/S/135

Page v

	World Trade
Organization
	RESTRICTED

	
	

	
	WT/TPR/S/135
14 June 2004

	
	(04-2484)

	
	

	Trade Policy Review Body
	

	TRADE POLICY REVIEW

SURINAME
Report by the Secretariat

	This report, prepared for the first Trade Policy Review of Suriname, has been drawn up by the WTO Secretariat on its own responsibility. The Secretariat has, as required by the Agreement establishing the Trade Policy Review Mechanism (Annex 3 of the Marrakesh Agreement Establishing the World Trade Organization), sought clarification from the Government of Suriname on its trade policies and practices.

Any technical questions arising from this report may be addressed to Mr. Karsten Steinfatt (tel. 022 739 6759), Mr. Mark Koulen (tel. 022 739 5224) and Mr. Raymundo Valdés (tel. 022 739 5346).
Document WT/TPR/G/135 contains the policy statement submitted by the Government of Suriname.

 ADVANCE \y 700
Note:
This report is subject to restricted circulation and press embargo until the end of the meeting
of the Trade Policy Review Body on Suriname.
CONTENTS

Page

SUMMARY OBSERVATIONS
xi

(1)
Introduction
xi

(2)
Economic Environment
xi

(3)
Trade and Investment Policy Framework
xi

(4)
Market Access in Goods
xii

(5)
Other Measures Affecting Trade
xiii

(6)
Sectoral Policies
xiii
I.
Economic environment
1

(1)
Overview
1

(2)
Main Economic Developments
1

(i)
Structure, output, and employment
1

(ii)
Fiscal policy
5

(iii)
Monetary and exchange rate policies
6

(iv)
Balance of payments
8

(3)
Developments in Trade
10

(i)
Composition of trade
10

(ii)
Direction of trade
10

(4)
Developments in Investment
13

(5)
Outlook
13
II.
trade policy regime: framework and objectives
14

(1)
Overview
14

(2)
Trade Policy Formulation and Implementation
15

(i)
General legal and institutional framework
15

(ii)
Trade policy objectives and implementation
17

(3)
Foreign Investment Regime
20

(i)
General framework
20

(ii)
Investment provisions in CARICOM and other international agreements
23

(4)
International Relations
24

(i)
World Trade Organization
24

(ii)
Preferential agreements
26

(iii)
Other arrangements
28

(5)
Trade-Related Technical Assistance
29
III.
trade policies and practices by measure
30

(1)
Overview
30

(2)
Measures Directly Affecting Imports
31

(i)
Procedures
31

(ii)
Customs valuation
32

(iii)
Tariffs and other charges
33

(iv)
Other charges affecting imports
37

Page

(v)
Rules of origin
38

(vi)
Import prohibitions, restrictions, and licensing
38

(vii)
Contingency measures
41

(viii)
Standards and technical regulations
42

(ix)
Sanitary and phytosanitary measures
43

(3)
Measures Directly Affecting Exports
44

(i)
Procedures
44

(ii)
Export taxes, charges, levies and minimum prices
45

(iii)
Export prohibitions, restrictions, and licensing
45

(iv)
Duty and tax concessions
47

(v)
Export promotion, finance, insurance, and guarantees
47

(vi)
Measures applied in third markets
48

(4)
Measures Affecting Production and Trade
48

(i)
Business registration and licensing
48

(ii)
Competition policy and price controls
49

(iii)
Incentives
51

(iv)
Government procurement
51

(v)
State-trading, state-owned enterprises, and privatization
52

(vi)
Intellectual property rights
53
IV.
TRADE POLICIES BY SECTOR
56

(1)
Overview
56

(2)
Agriculture And Food Processing
57

(i)
Features
57

(ii)
Policy objectives for the sector
60

(iii)
Key subsectors
61

(3)
Forestry
66

(4)
Mining And Mineral Processing
69

(i)
Regulatory framework
69

(ii)
Main products
71

(5)
Other Manufacturing
75

(6)
Electricity
75

(7)
Services
77

(i)
Features
77

(ii)
Commitments under international agreements
77

(iii)
Financial services
79

(iv)
Telecommunications
84

(v)
Transport
87

(vi)
Tourism
92
CHARTS

Page

I.
Economic environment

I.1
Price of alumina, 1980-00
4
I.2
Merchandise trade by product, 1997 and 2002
11
I.3
Merchandise trade by main origin and destination, 1997 and 2002
12

III.
trade policies and practices by measure

III.1
Frequency distribution of MFN tariff rates, 2003
36

TABLES

I.
Economic environment

I.1
Basic economic indicators, 1998-02
2
I.2
Employment by sector, 1997-02
3
I.3
Central Government finances, 1998-02
5
I.4
Trade-related fiscal revenue, 1998-02
6
I.5
Balance of payments, 1998-02
8
II.
trade policy regime: framework and objectives

II.1
Selected notifications to the WTO, April 2004
24
III.
trade policies and practices by measure

III.1
Summary analysis of Suriname's applied tariff, early 2004
34
III.2
Import restrictions, April 2004
39
III.3
Trade restrictions and licensing requirements on exports, April 2004
46
III.4
Membership in intellectual property protection treaties, April 2004
53
III.5
Overview of IPR protection, April 2004
54
IV.
TRADE POLICIES BY SECTOR

IV.1
Agricultural production in Suriname, 1995-03
58
IV.2
Suriname’s major agricultural exports, 1995-02
59
IV.3
Rice exports from Suriname, 1995-00
62
IV.4
Production of bananas in Suriname, 1992-01
63
IV.5
World imports of bananas from Suriname, 1993-02
63
IV.6
Fish production in Suriname, 1993-01
64
IV.7
Imports (c.i.f.) of fish from Suriname by destination, 1993-02
65
IV.8
Bauxite production, 1996-03
72
IV.9
Summary of Suriname's commitments under the GATS
77
IV.10
Structure of the banking system, 2002
80
IV.11
Distribution of bank credit by sector, 1998-02
80
IV.12
Banking prudential regulation, April 2004
82
IV.13
Telesur's charges for fixed and mobile services, 2004
85
GLOSSARY

	ABS
	Algemene bepalingen voor de uitvoering en de aanbesteding van werken onder beheer van het Department van Openbare Werken en Verkeer in Suriname

	Accounting Decision
	Landsbesluit van 27 augustus 1953 to vaststelling van algemene voorschriften ter uitvoering van de Comptabiliteitsverordening (G.B. 1952 No. III, juncto G.B. 1952 No. 125)

	Accounting Law
	Wet van 2 December 1952, regelende de wijze van beheer en verantwoording van de geldmiddelen in Suriname (G.B. 1952 no. 111) gelijk zij luidt na de daarin aangebrachte wijzigingen bij G.B. no 1955, no. 38, G.B. no. 1969, no. 58

	ADS 1996
	Aanbestedingsreglement voor diensten in Suriname 1996

	Animal Disease Regulation
	Landesverordening van 3 april 1954 ter voorkoming en bestrijding van dierziekten

	Annual Government Policy Speech
	Jaarrede van de President van de Republiek Suriname

	Auditor Office
	Rekenkamer

	Aviation Law 1935
	Surinaams Luchtvaartbesluit 1935, zoals gewijzigd bij G.B. 1937 No.33. Algemene bepalingen voor de Burgerlijke Luchtvaart in Suriname

	AWS 1996
	Aanbestedingsreglement voor werken in Suriname 1996

	Bank Law
	Wet van 10 october 1956, tot regeling van het Centrale Bankwezen in Suriname (g:B. 1956 No.97), gwlijk zij luidt na de daarin aangebrachte wijzigingen bij G.B. 1963 No. 137, G.B. 1968 No. 63, G.B. 1973 No.26, S.B. 1981 No.121, S.B. 1983 No.94

	Bauxite Institute of Suriname
	Bauxiet Instituut Suriname

	Bauxite Ordinance 1919
	Bauxietverordening 1919

	Commercial Code
	Wet van 2 juni 1936, houdende vaststelling van het Surinaams Wetboek van Koophandel (G.B. 1936 no. 115), gelijk zij luidt na de daarin aangebrachte wijzigingen bij G.B. 1937 no. 121, G.B. 1944 no. 58, G.B. 1946 no.13, G.B. 1948 no. 16, G.B. 1963 no. 164, G.B. 1970, no. 38, G.B. 1971 no. 76, G.B. 1975 no.23, S.B. 1983 no.1, S.B. 1983, no. 93

	Customs Regulations of 1908
	Verordening van 25 april 1908 (G.B. No. 63) (geldende tekst G.B. 1939 No. 30) tot vaststelling der formaliteiten in acht te nemen bij in- en uitvoer, gelijk zijn luidt na de daarin aangebrachte wijzigingen en aanvullingen, laatstelijk bij de Landsverordening van 9 juni 1969 (G.B. no. 61)

	Decision AB 207
	Algemene Beschikking No. 207 van de Deviezencommissie, als bedoeld in artikel 1 van de Deviezenregeling 1947 (G.B. 1947 no. 136, zoals laatstelijk gewijzigd bij S.B. 1984, No. 104), 30 August 1999

	Decision AB 208
	Algemene Beschikking No. 208 van de Deviezencommissie, als bedoeld in artikel 1 van de Deviezenregeling 1947 (G.B. 1947 no 136, zoals laatstelijk gewijzigd bij S.B. 1984, no. 104.

	Decision AB 209
	Algemene Beschikking No. 209 van de Deviezencommissie, als bedoeld in artikel 1 van de Deviezenregeling 1947 (G.B. 1947 no. 136, zoals laatstelijk gewijzigd bij S.B. 1984, no. 104).

	Decision on Rice Exports
	Rijst Uitvoer Besluit SB 2000 no. 54

	Decree of 16 September 1980
	Decree of 16 September 1980 (Decreet van 16 september 1980, houdended vaststelling van regels met betrekking tot de prijzen en de winstmarges van goederen c.q. levensbehoeften of groepen van goederen c.q. levensbehoeften, welke van belang zijn voor de volkshuishouding)

	Decree on the Control of Imports
	Decreet van 3 December 1981, houdende vaststelling van een regeling inzake controle op de kwaliteit en kwantiteit van in te voeren goederen en het maken van prijsvergelijking beterffende deze goederen ("Decreet Controle Importgoederen")

	Decree Regarding Businesses and Professions Subject to Licensing
	Decreet van 15 September 1981, houdende vaststelling van regelen inzake het verlenen van vergunningen voor het uitoefenen van enig bedrijf of beroep (Decreet Vergunningen Bedrijven en Beroepen (S.B. 1981 no.145)

	EBS
	N.V. Energiebedrijven Suriname

	Firearms Law
	Vuurwapen-wet (G.B. 1930 no. 73, zoals laatstelijk gewijzigd bij S.B. 1990 no. 1)

	Fish Inspection Law
	Viskeuringswet

	Forest Management Law 1992
	Wet van 18 september 1992, houdende voorzieningen met betrekking tot het bosbeheer, alsmede de bosexploitatie en de primaire houtverwerkingssector (Wet Bosbeheer) (S.B. 1992 no.80)

	Forest Service
	Landsbosbeheer (LBB)

	Foundation for Forest Management and Production Control
	Stichting voor Bosbeheer en Bostoezicht (SBB)

	Geological and Mineral Service
	Geologische en Mijnbouwkundige Dienst

	Hunting Law
	Jachtwet 1954 (S.B. 1994 no. 54)

	Investment law 2001
	Wet van 3 juni 2002 houdende bepalingen ter stimulering van investeringen in Suriname (Investeringswet 2001)

	Law of 21 June 1968 Concerning the Supervision of the Banking and Credit Institutions
	Wet van 21 Juni 1968 houdende algemene regelen betreffende het Toezicht op het Bank- en Kredietwezen (G.B. 1968 no. 63) , gelijk zij luidt na d daarin angebrachte wijzigingen bij S.B. 1986 no. 82

	Law of 22 March 1913 concerning New Copyright Regulations
	Wet van 22 maart 1913, houdende nieuwe regeling van het auteursrecht (G.B. 1913 no 15), gelijk zij luidt na de daarin aangebrachte wijzigingen bij G.B. 1915 no 78, G.B. 1946 no. 2, G.B. 1946 no 77, G.B.1959 no76, S.B. 1980 no 116, S.B. 1981 no 23

	Law on Price Setting and Monitoring
	Wet van 4 september 1984, houdende vaststelling van nieuwe wettelijke regels met betrekking tot de prijzen en de winstmarges van goederen, diensten en huren of groepen van goederen, diensten en huren (Wet Prijszetting en Prijsbewaking), S.B. 1984 no. 66, gelijk zij luidt na de daarin aangebrachte wijzigingen bij S.B. 1996 no. 21.

	Law on the Movement of Goods
	Wet van 8 juli 2003, houdende nieuwe regelen betreffende het internationale goederenverkeer (Wet Goederenverkeer).

	Law on the Safety and Security of Civil Aviation
	Wet van 12 maart 2002, houdende regels betreffende de veiligheid en de beveiliging van de Burgerluchtvaart in Suriname (Wet Veiligheid en beveiliging Burgerluchtvaart)

	Law on Turnover Tax
	Wet Omzetbelasting 1997 houdende vaststelling van een algemene omzetbelasting

	Maritime Authority Suriname
	Maritieme Autoriteit Suriname

	Meat Regulation
	Landesverordening van 25 maart 1961 houdende bepalingen tot wering van vlees en vleeswaren, die voor de volkksgezonheid schadelijk zijn

	Mining Decree 1986
	Decreet van 8 mei 1986, houdende algemene regelen omtrent de opsporing en ontginning van delfstoffen (Decreet Mijnbouw) (S.B. 1986 no.28)

	Narcotics Law
	Wet Verdovende Middelen (S.B. 1998 no.14)

	Negative List Decision
	Bijlage behorende bij Staatsbesluit van 18 september 2003 ter uitvoering van de artikelen 3 lid 3 en 8 van de Wet Goederenverkeer (S.B. 2003 no. 58) (Besluit Negatieve Lijst 2003)

	Notification Decision
	Meldingsbeschikking of 26 September 1983, no. 11838

	NVB
	Nationaal Vervoersbedrijf

	Petroleum Law 1990
	Wet van 6 maart 1991, houdende nadere regels inzake de opsporing en ontginning van koolwaterstoffen (S.B.1991 No. 7)

	Amendment to the Petroleum Law
	Wet van 2 oktober 2001, houdende wijziging van de Petroleumwet van 6 maart 1991

	Plant Protection Ordinance
	Wet van 8 september 1965 tot voorkoming en bestrijding van ziekten en plagen in cultuurgewassen (Plantenbeschermingswet 1965) (G.B. 1965 No. 102), gelijk zij luidt na de daarin aangebrachte wijzigingen bij G.B. 1972 No. 163, S.B. 1980 No. 116

	Port Law 1981
	Decreet van 24 juni 1981, houdende vaststelling van nieuwe regels inzake het havenwezen (Decreet Havenwezen 1981)

	Public Debt Law
	Wet van 19 maart 2002, houdende bepalingen inzake het vestigen, het delgen en het beheer van schuldverplichtingen ten laste van de Staat (Wet op de Staatsschuld)

	Raw Materials Decision
	Staatsbesluit van 29 Mei 1997 ter uitvoering van artikel 47 lid 1 van de Wet Tarief van Invoerrechten 1996 (Grondstoffenbesluit 1997)

	Resolution of 10 October 2003
	Resolutie van 10 oktober 2003 No. 6942/03, houdende vaststelling datum van inwerkingtreding van de Wet Goederenverkeer (S.B. 2003 No. 58).

	Road Authority
	Wegenautoriteit

	Road Fund
	Wegenfonds

	Royal Decree of 29 August 1912 No. 57, concerning provisions for trademarks
	Resolutie van 13 Juni 1946 No. 1862, bepalende de plaatsing in het Gouvernementsblad van den geldenden tekst van het Koninklijk besluit van 29 Augustus 1912 No. 57 (Staatsblad No. 284, G.B. No. 87), houdende bepalingen op de fabrieks-en handelsmerken in de Kolonien en de Hulpbureaux voor den Industrieelen Eigendom

	Royal Patent Law
	Publicatie van 19 april 1969, Kabinet nr. XV/0604, waarbij wordt afgekondigd de geldende tekst van de Rijksoctrooiwet zoals deze laatstelijk is gewijzigd bij de Rijkswet van 26 september 1968 Stb. 585.

	Ships Registry Regulation
	Scheepsregisterbesluit

	SLM
	Surinaamse Luchtvaartmaatschappij

	SMS
	Surinaamse Scheepvaartmaatschappij

	State Decision of 26 March 1998
	Staatsbesluit van 26 maart 1998

	State Decision of 15 May 1985
	Staatsbesluit van 15 mei 1985 tot wijziging van het "Besluit Vergunningplichtige Bedrijven en Beroepen" (S.B. 1981 No. 147); Staatsbesluit van 14 juni 1993, houdende wijziging van het "Besluit Vergunningplichtige Bedrijven en Beroepen" (S.B. 1981 no. 147, zoals gewijzigd bij S.B. 1985 no.40)

	State Decision of 15 September 1981
	Staatsbesluit van 15 september 1981 ter uitvoering van artikel 2, leden 1 en 2, van het "Decreet Vergunningen Bedrijven en Beroepen" (S.B 1981 no. 145). (Besluit Vergunningplichtige Bedrijven en Beroepen)

	Suriname Planning Office
	Stichting Planbureau Suriname

	Suriname State Oil Company
	Staatsoliemaatschappij Suriname N.V.

	Suriname Tourism Foundation
	Stichting Tourisme Suriname

	Tariff Import Duties Law
	Wet van 28 December 1995 houdende vaststelling van een nieuw Tarief van Invoerrechten (Wet Tarief van Invoerrechten 1996).

	Telecommunication Authority Suriname
	Telecommunicatie Autoriteit Suriname

	Telegraph and Telephone Act 1945
	Landesverordening van 26 juli 1945 betreffende aanleg, exploitatie en gebruik van telegrafen en telefonen.

	Trade Register Law
	Wet van 15 juni 1936 tot instelling van een handelsregister

	UWS 1996
	Uitvoeringsvoorwaarden voor werken in Suriname 1996

SUMMArY OBSERVATIONs
(1) Introduction

1. Since the mid-1990s, Suriname has made considerable progress towards the liberalization of its trade regime, both through autonomous measures and through its participation in the Caribbean Community and Common Market (CARICOM). Non-tariff trade barriers appear low and applied MFN tariffs have been reduced to an average of 11%, or 13% if account is taken of two fees levied exclusively on imports. Suriname maintains various tax exemptions to promote investment which, however, could distort resource allocation. Moreover, duties and foreign exchange surrender requirements still affect mineral exports. New statutes and other measures have been adopted to consolidate a stable institutional and regulatory environment, which in the past was undermined by a number of disruptions.

2. Suriname's economy is heavily dependant on the world economy. It is susceptible to fluctuations in world markets, whose effects on output and employment have been exacerbated by poor macroeconomic management. Economic growth has been both modest and erratic, and the current account and fiscal deficits have remained persistently high. Sustainable economic growth would thus require greater coherence in macroeconomic management; it would also be important to rationalize state participation in the economy and, more generally, promote structural changes leading to a more entrepreneurial culture and greater market competition. The stability of Suriname's reforms would be enhanced by anchoring them through expanded multilateral commitments.

(2) Economic Environment

3. Suriname's average annual GDP growth over the 1998-02 period was 1.7%, just higher than the rate of population growth. Suriname's per capita GDP, at some US$2,200, has thus been stagnant. Economic growth has been erratic over the past two decades, partly reflecting fluctuations in export prices, but also poor macroeconomic management. Efforts to rein-in the fiscal deficit are being made, with their success largely contingent on reforming the large public sector, which accounts for some 17% of GDP and 60% of total formal sector employment.

4. Monetary policy has largely accommodated fiscal policy and, therefore, has often been ineffective in stabilizing domestic prices or the foreign exchange rate. Legal provisions that would strengthen the Central Bank's authority to limit financing to the Government are under consideration. Suriname maintains multiple foreign exchange rates. The high cost of credit imposes an important burden on the whole economy.

5. Suriname's current account has traditionally posted sizeable deficits, largely financed by development assistance, and official and private borrowing. The merchandise trade balance has been positive since 2000. Mining exports, mostly alumina, represent just over three quarters of Suriname's total exports. Imports are largely machinery and transport equipment, chemicals, and food and beverages. Suriname's main trading partners are the European Union and the United States.

(3) Trade and Investment Policy
Framework

6. Suriname's trade policy has changed significantly in recent years. These changes are taking place against the backdrop of a broader process of modernization and streamlining of Suriname's legal framework, which suffered serious disruptions in the years following independence in 1975. A key trade policy objective is to continue the liberalization of trade to enhance efficiency and reduce costs through increased competition. Suriname also seeks to establish a trade and investment climate that is transparent, stable, and as liberal as possible while preserving the interest of the Surinamese economy and its business sector.

7. Suriname became a contracting party to the GATT in 1978, and is an original Member of the WTO. It did not participate in the post-Uruguay Round negotiations on financial services or telecommunications, but made commitments on basic telecommunications in 1998. It has submitted several notifications to the WTO but others are pending. Suriname has never been the subject of, or complainant in, a dispute under the WTO Dispute Settlement Understanding. Suriname has no mission in Geneva.

8. Suriname joined CARICOM in 1995 and became a full member of the group's common market in 1996. Participation in CARICOM has influenced Suriname's trade policy. Suriname's tariff schedule has been based on CARICOM’s common external tariff since 1995. Suriname grants duty-free access to all imports originating in CARICOM. In the context of CARICOM, Suriname will adopt additional legislation in areas such as competition policy, anti-dumping, and consumer protection. Suriname participates in the FTAA and EU-ACP negotiations as part of CARICOM.

9. Suriname's participation in trade negotiations and arrangements, and compliance with commitments accepted therein, has been made difficult by its limited human, technical, and financial resources. In this respect, the authorities regard as important the support provided by the Caribbean Regional Negotiating Machinery. Regional cooperation gives greater weight to Suriname's position and levers its limited resources, but to maximize these benefits Suriname would need to devote greater resources to participate more actively in the regional process.

10. Suriname's dependence on non-reciprocal trade preferences is low, with the bulk of its exports sold in essentially competitive world markets. As a result, and with some exceptions, such preferences seem to have had a limited effect on domestic production patterns. Thus, present multilateral efforts to reduce distortions in global markets, and which may also cut preferences, could bring significant economic benefits to Suriname. Those efforts could also set the stage for Suriname to expand its WTO commitments in order to advance and anchor its domestic reform programme.

11. Suriname adopted a new investment law in 2002. However, existing business licensing and approval procedures remain complex and burdensome, and involve a considerable degree of discretion. In this respect, the Government has identified the creation of an enabling climate for investors as one of the main principles of its policy to promote sustainable development. Efforts in this area are crucial because net FDI flows into Suriname have been consistently negative in recent years.

(4) Market Access in Goods

12. Since the mid 1990s, Suriname has been gradually reforming various trade instruments, resulting in an increasingly open trade regime. Steps have been taken to simplify customs procedures and, in practice, exporters and importers no longer need to obtain a business licence to operate. Between 1994 and early 2004, Suriname's simple average applied MFN tariff fell from around 35% to 11%; however, this average increases to around 13% if account is taken of two taxes levied exclusively on imports. All applied tariff rates are ad valorem. Suriname's nomenclature for the classification of goods shows numerous inconsistencies with the Harmonized Commodity Description and Coding System (HS) 1992, on which it is based. This limited somewhat the scope of the analysis of Suriname's tariff structure.

13. Although Suriname's average bound rate of around 18% is relatively close to the average applied MFN rate, its tariff bindings are limited and for a considerable number of items applied tariffs exceed bound rates, sometimes by as much as 30 percentage points. The authorities are intent on remedying this situation, and in September 2002 Suriname requested authorization to enter into negotiations to modify its binding concessions in accordance with Article XXVIII of GATT 1994. These negotiations are ongoing.

14. Suriname has taken major steps to reduce non-tariff barriers to trade. In 1999, Suriname eliminated an opaque, highly discretionary, non-automatic licensing system that applied to all imports (and exports) and was used to ration foreign exchange and shield domestic producers from external competition. Under the new system, imports (and exports) are free from non-tariff barriers except to protect national security, public morality, the environment, and human, animal, and plant life and health. An automatic registration requirement maintained for data collection purposes still applies to imports (and exports) not subject to licensing.

15. Suriname has never made use of contingency measures to protect domestic producers, and there are no regulations specifying the conditions and procedures for the introduction of such measures. Efforts are being made to update the legal framework and strengthen institutional capacity in the areas of technical barriers to trade and standards and phytosanitary measures. These efforts could also include measures to improve transparency, which has been somewhat undermined by the lack of WTO notifications in both areas.

(5) Other Measures Affecting
Trade

16. All exports are subject to fees amounting to 0.6% of their value, except in the case of bauxite, for which the fees are 2.1%. Foreign exchange surrender requirements still affect exports of mineral-related products, including petroleum and alumina. These requirements are equivalent to an export tax, because they are applied using an exchange rate lower than the rate used by commercial banks.

17. To promote investment, Suriname maintains duty and other tax exemptions for a wide variety of imports regardless of whether the resulting products are subsequently exported or consumed domestically. The revenue forgone as a result of such an investment promotion scheme, and its distortive effect could be significant, particularly given Suriname's strained fiscal position.

18. Competition in the domestic market is reduced by the presence of several monopolies, including some in the public sector, and the complex approval and registration requirements to operate a business. The State plays a key role in several sectors, and progress in privatization has been scant. Price and mark-up controls are in force from some basic goods and services. These features suggest that the current initiative aimed at establishing a CARICOM competition policy framework would be an important complement of Suriname's efforts to increase competition through trade liberalization.

19. Suriname is not a signatory to the WTO Plurilateral Agreement on Government Procurement. The main law governing public procurement requires the use of open tendering procedures in the acquisition of works, supplies, and transport services by government agencies, although exceptions are allowed. The authorities indicate that the TRIPS Agreement has not yet been implemented in domestic legislation, but that draft legislation pertaining to industrial property is awaiting the approval of Suriname's National Assembly.

(6) Sectoral Policies

20. Bauxite mining and processing make a vital contribution to exports and fiscal revenue, and gold and petroleum are becoming increasingly important. A state-owned company holds a legal monopoly on the extraction of hydrocarbons. Mining operators benefit from special fiscal concessions. Revised mining legislation is to be submitted to the National Assembly in 2004.

21. Agriculture is significant because of its contribution to employment and, to a lesser extent, exports. Rice production has been closely related to the preferential access to the European Union market. Gradual but significant steps have been taken to liberalize domestic agricultural production in recent years. Domestic producers are protected through a tariff-based system, non-automatic import licensing having been abandoned in 1999. State involvement in production has been reduced, although it remains large.

22. As in most countries, services is the largest sector of the economy both in terms of employment and contribution to GDP. In practically all areas there is a need for significant upgrading of infrastructure, better quality, and more competitive prices. A number of initiatives have been taken to modernize and streamline regulations but progress has been uneven across activities. Suriname has undertaken few international services commitments: under the GATS these concern only tourism and travel services, transport, and telecommunications.

23. The Surinamese banking system is highly concentrated, and the State holds equity in six of the eight banks in operation. The financial position of the largest banks appears sound, but the smaller, wholly state-owned banks have performed poorly. In practice, foreign participation in both banking and insurance is limited.

24. Telecommunications services are provided through a state-owned single supplier. Efforts are being made to adopt the institutional and legislative changes necessary for the gradual liberalization of the sector. To this end, an independent Telecommunication Authority was created and a new Telecommunication Act is under preparation. The new Act would establish a formal limit on foreign participation in the provision of the basic infrastructure, while no such formal limit exists currently. The duopoly foreseen in Suriname's GATS commitments was ended in 2002 due to problems related to interconnection conditions. The supply of electrical energy is also under the monopoly of a state-owned enterprise.

25. Improving the efficiency and the physical infrastructure of Suriname's transport sector is seen as vital to support private sector growth, and international cooperation efforts are targeting the development of this sector. Airport administration is in public hands but the Government is preparing legislation to create an independent airport authority. Air transport services are reserved to firms substantially owned and effectively controlled by Surinamese, although foreign suppliers may provide such services under international agreements. The management of public ports is also in state hands, but to support export growth the authorities are seeking ways to increase the efficiency of port operations. The Government is in the process of modernizing shipping legislation.

