
Page I.1

WT/TPR/S/105

Examen de las Políticas Comerciales
Página 94

República Dominicana

WT/TPR/S/105

Página 95

IV. POLÍTICAS COMERCIALES, POR SECTORES

1) Introducción

1. Desde el anterior Examen de la República Dominicana, realizado en 1996, el PIB sectorial ha seguido registrando una reducción, en términos generales, de las actividades primarias en favor del sector de los servicios (cuadro IV.1). La contribución relativa de las manufacturas al PIB total ha tendido a disminuir, reflejando en parte la tendencia descendente de su participación en el PIB generado en las zonas francas. En cambio, las tasas de crecimiento del PIB han sido elevadas en las actividades de construcción y en las relacionadas con infraestructuras.

Cuadro IV.1

Composición del PIB, 1995-2001

(Porcentaje basado en los precios de 1970)

1995
1996
1997
1998
1999
2000
2001

PIB (millones de $RD de 1970)
4.579,3
4.907,4
5.307,6
5.702,0
6.147,2
6.593,0
6.772,3

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

Cultivos
6,0
6,4
6,1
5,6
5,5
5,2
5,5

Ganadería
6,0
5,9
5,7
5,4
5,4
5,5
5,4

Silvicultura y pesca
0,5
0,5
0,5
0,6
0,5
0,5
0,5

Minería
2,7
2,6
2,5
2,0
1,8
1,9
1,6

Industria manufacturera
18,2
17,5
17,4
17,1
16,8
16,9
16,2

Zonas francasa
3,7
3,5
3,5
3,5
3,2
3,1
2,9

Construcción
9,7
10,2
11,1
12,3
13,4
13,2
13,0

Comercio
12,1
12,3
12,5
13,0
13,1
13,3
13,0

Hoteles, bares y restaurantes
5,7
6,0
6,5
6,3
6,4
6,8
6,4

Transporte
6,8
6,8
6,7
6,8
6,7
6,8
6,6

Comunicaciones
3,5
3,8
4,2
4,7
5,0
5,4
6,5

Electricidad y agua
1,9
2,0
2,0
2,1
2,1
2,1
2,4

Finanzas
4,9
4,7
4,4
4,3
4,2
4,0
4,0

Sector inmobiliario
5,2
5,0
4,7
4,5
4,2
4,0
4,0

Administración pública
8,5
8,4
8,0
7,8
7,5
7,3
7,7

Otros servicios
8,3
8,1
7,8
7,6
7,3
7,1
7,2

a
Salarios y sueldos a precios de 1970.

Fuente:
Banco Central de la República Dominicana.
2. El sector de los servicios es el puntal de la economía, tanto en términos de valor añadido como de empleo; el turismo desempeña también una función fundamental en los ingresos de divisas. Desde 1996 se ha reformado el marco jurídico e institucional del sector de los servicios y ha disminuido la intervención estatal. En particular, las nuevas leyes relativas a los sectores de las telecomunicaciones y la electricidad abrieron esas actividades a la inversión privada, incluso extranjera. El Estado conserva la propiedad de ciertas infraestructuras básicas, en especial los puertos y aeropuertos, que se están mejorando mediante la asignación de concesiones a operadores privados. Subsisten las ineficiencias y la falta de competencia en ciertas actividades; por ejemplo, los persistentes problemas del sector de la electricidad son una traba par el resto de la economía, y parece elevado el costo de la prestación de servicios financieros. Los cambios de política realizados desde la conclusión de la Ronda Uruguay han hecho que las condiciones de la participación extranjera en los servicios dominicanos sean muchos más liberales que las establecidas en los compromisos asumidos en el marco del AGCS; la República Dominicana ratificó el Cuarto Protocolo anexo al AGCS (sobre las telecomunicaciones), y está en curso de ratificación el Quinto Protocolo (sobre los servicios financieros).

3. En la agricultura, las explotaciones orientadas a la exportación siguen funcionando junto con pequeñas explotaciones familiares que producen principalmente para el consumo del hogar además de café y cacao destinados a la exportación. Desde 1996 el sector agropecuario ha sufrido fuertes presiones como consecuencia de los bajos precios mundiales de los productos básicos y de fenómenos meteorológicos; debido a ello, los ingresos de exportación se han reducido (véase también el capítulo I 3)). La agricultura sigue teniendo una importancia fundamental para el empleo, que, sin embargo, ha tendido a disminuir. Aunque el sector ha sido liberalizado en cierta medida, continúa recibiendo apoyo a través de medidas como la aplicación de aranceles superiores al promedio arancelario y la concesión de incentivos fiscales. El azúcar, que es el producto de exportación más importante de este sector, goza de acceso preferencial a los Estados Unidos.

4. El sector de las manufacturas sigue generando la mayor parte de las exportaciones de mercancías de la República Dominicana, aunque su contribución a las exportaciones netas es muy inferior debido a su fuerte dependencia de la importación de insumos. Las empresas manufactureras están sujetas bien al régimen general de comercio e inversiones bien al régimen especial de las zonas francas. Entre los dos regímenes sigue habiendo una gran diferencia, a pesar de la liberalización del comercio, lo que ha llevado a la aparición de dos subsectores manufactureros diferentes: uno, sujeto al régimen general y que comprende principalmente empresas dominicanas dedicadas a la elaboración de alimentos para el mercado interno, y otro, situado en zonas francas y formado en gran medida por empresas extranjeras que fabrican textiles, joyas o aparatos electrónicos para la exportación. Como los Estados Unidos son la mayor fuente de inversión y el mayor mercado de exportación de las zonas francas, la actividad en ellas depende mucho del ciclo económico estadounidense y de los cambios de política que afectan al acceso al mercado de ese país.

5. No hay cifras precisas sobre los beneficios netos generados por las zonas francas a lo largo de los años, pero los datos de que se dispone indican que las zonas francas han sido una importante fuente de creación de empleo y de exportaciones netas. Posiblemente, las zonas francas también han fomentado la formación en el empleo, la transferencia de tecnología, y una actitud más emprendedora y orientada hacia el exterior de los agentes económicos que realizan actividades en ellas. No obstante, al ayudar a las zonas francas a obtener recursos (con inclusión de trabajadores, administradores y capital nacional), la política oficial ha desfavorecido en la práctica a los productores competidores que están fuera de ellas. Si se comparan con los productos de las zonas francas, los demás operadores deben soportar más que una parte proporcional del costo del suministro de los servicios públicos. Aunque son pequeñas en términos globales, las zonas francas de la República Dominicana, como los regímenes equivalentes de otros países, llevan aparejadas subvenciones a la exportación que contribuyen a las distorsiones de los mercados mundiales. Las iniciativas multilaterales para solucionar este problema podrían llevar a una reorganización de la actividad manufacturera dominicana y supondrían costos de reestructuración, pero a largo plazo aportarían importantes beneficios a la economía nacional al mejorar la distribución de los recursos.

2) Agricultura y productos conexos

i) Principales características

6. El sector agropecuario (con inclusión de la pesca, la silvicultura y la ganadería) sigue siendo importante en la economía dominicana desde el punto de vista de la producción y el empleo. En 2001 correspondió a este sector un 11,4 por ciento del PIB, frente al 12,6 por ciento en 1995, y más del 16 por ciento de la población económicamente activa estaba empleada en él. Sin embargo, los ingresos de exportación derivados de la agricultura han disminuido considerablemente desde 1997, sobre todo por la baja de los precios internacionales de los principales productos de exportación del país.

7. El azúcar, el café, el cacao y el tabaco son tradicionalmente los principales productos agropecuarios de exportación de la República Dominicana. En 2001 las exportaciones de esos productos (incluidos los productos manufacturados correspondientes) totalizaron 173 millones de dólares EE.UU., lo que representa el 3,2 por ciento del valor total de las exportaciones.
 Además, la República Dominicana exporta una serie de otros productos agropecuarios como bananos, mandioca, cocos secos, mangos, melones, piñas (ananás), plátanos, legumbres y hortalizas y ñame. Según datos del Banco Central, en 2000 la importación de productos agropecuarios alcanzó los 471,5 millones de dólares EE.UU.; los principales productos fueron el maíz, el trigo y los productos lácteos, y los Estados Unidos fueron el principal proveedor.

8. Se destinan a la producción agropecuaria casi 2,6 millones de hectáreas, que equivalen aproximadamente al 53 por ciento del territorio nacional de la República Dominicana. Las grandes explotaciones (de una superficie superior a 100 hectáreas) representan alrededor del 45 por ciento del total, las de tamaño mediano (entre 5 y 100 hectáreas), el 43 por ciento, y las de menos de 5 hectáreas, el 12 por ciento.
 Las grandes explotaciones tienden a concentrarse en la producción de tabaco, azúcar y ganado, mientras que las pequeñas y medianas explotaciones producen café, cacao y productos destinados al consumo familiar. A pesar del rápido crecimiento de la población económicamente activa de la República Dominicana, el empleo total en el sector agropecuario disminuyó de 502.000 puestos de trabajo en 1996 a 474.000 en 2001.

9. El huracán "George" afectó considerablemente a la producción del sector agropecuario de la República Dominicana en 1998 y 1999, causando graves daños a la producción agrícola y ganadera, y provocando pérdidas estimadas en por lo menos 400 millones de dólares EE.UU. En respuesta a esta situación, las autoridades dominicanas llevaron a cabo una serie de programas de ayuda de emergencia, en algunos casos con asistencia de gobiernos de otros países.

ii) Objetivos e instrumentos de política

10. La Secretaría de Estado de Agricultura tiene a su cargo la formulación de la política del sector agropecuario; su principal órgano asesor es el Consejo Nacional de Agricultura (CAN). El CAN fue creado por la Ley Nº 8-65, de 8 de septiembre de 1965; entre sus miembros figuran representantes de las Secretarías de Estado de Agricultura y de Medio Ambiente, el Banco Agrícola, el Instituto Nacional de Recursos Hidráulicos y numerosas asociaciones de productores. Además, participan en la formulación de las políticas sectoriales organismos como el Instituto Azucarero Dominicano y el Instituto del Tabaco.

11. Después de la conclusión de la Ronda Uruguay, la República Dominicana llevó a cabo renegociaciones conforme al artículo XXVIII respecto de diversos productos agropecuarios, a fin de poder modificar su Lista de compromisos. Como resultado de ello, se aplican a diversos productos incluidos en el Anexo 1 del Acuerdo sobre la Agricultura tipos arancelarios superiores o inferiores al tipo consolidado del 40 por ciento (capítulo II 2) iii) b)).

12. La República Dominicana mantiene contingentes arancelarios para la importación de carne de pollo, maíz, frijoles secos, ajo, cebollas, leche en polvo, arroz y azúcar (capítulo III 2) iv)). Los aranceles de algunos productos agropecuarios destinados tradicionalmente al consumo interno, como el arroz y los frijoles, siguen siendo considerablemente superiores al arancel medio correspondiente al sector. Mientras que el promedio para los productos agropecuarios (definición de la OMC) es del 12,9 por ciento, los aranceles fuera del contingente son del 118 por ciento para la carne de pollo, del 92 por ciento para los frijoles y del 107 por ciento para el arroz. Se requieren permisos de importación para los plaguicidas y la mayoría de los productos agropecuarios.

13. La República Dominicana ha notificado al Comité de Agricultura que no concede subvenciones a la exportación.
 La República Dominicana no ha establecido ninguna medida de salvaguardia especial desde su ingreso en la OMC.

14. La Secretaría de Estado de Agricultura ofrece diversos servicios de asistencia técnica, con el fin de modernizar el sector agropecuario. Algunos de ellos, como la capacitación en materia de preparación de las tierras, se dirigen en particular a los pequeños y medianos productores; otros programas, en cambio, son más generales, como los de asistencia para la lucha contra las plagas y enfermedades. En 1999 el gasto público destinado a medidas relacionadas con la agricultura exentas del compromiso de reducción (compartimento verde) fue de 440 millones de pesos dominicanos, de los cuales 259 millones se destinaron a servicios de infraestructura.

15. Las autoridades han señalado que no se perciben impuestos de exportación sobre los productos agropecuarios.

16. Los productores agropecuarios pueden obtener diversos incentivos fiscales. Desde 1997, se viene aplicando un arancel del 0 por ciento a las importaciones de ciertos insumos y bienes de capital destinados a la agricultura, primero en virtud de la Ley Nº 150-97, de 7 de julio de 1997, y actualmente en virtud de la Ley Nº 146-00, de 27 de diciembre de 2000. Los productos agropecuarios están exentos del Impuesto sobre la Transferencia de Bienes Industrializados y Servicios (ITBIS); las autoridades han indicado que la recaudación del ITBIS sobre esos productos no sería eficaz en función de los costos. Por otra parte, los productores de productos agropecuarios primarios están exentos del adelanto del 1,5 por ciento del importe bruto del impuesto sobre la renta; las autoridades han señalado que esta exoneración no es aplicable a los elaboradores.

17. El Gobierno interviene en la comercialización del arroz, así como de los frijoles, el ajo, las cebollas y las papas, cuando hay excedentes de producción. En algunos casos se paga a los productores un precio de sostenimiento equivalente al costo de producción, con el fin de garantizarles un nivel mínimo de ingresos, minimizando al mismo tiempo las repercusiones en el mercado. La intervención del Gobierno se realiza a través del Instituto de Estabilización de Precios (INESPRE) y va dirigida a los pequeños productores. Las autoridades han indicado que la estrategia de comercialización está orientada a redefinir la función del INESPRE, a fin de mejorar la transparencia en el mercado interno y establecer un mecanismo de precios que beneficie tanto a los productores como a los consumidores.

18. El crédito que ofrecen las instituciones públicas se considera un instrumento fundamental para el desarrollo del sector. El Banco Central, a través del Departamento de Desarrollo y Financiación de Proyectos (DEFINPRO), y el Banco de Desarrollo Agropecuario (BDA) son las principales entidades públicas que conceden créditos agrícolas. Según la autoridades, los desembolsos en concepto de préstamos a productores agropecuarios en el marco del programa del DEFIMPRO se cifraron en 110 millones de pesos dominicanos en 2001.

19. La investigación agropecuaria se realiza en el Instituto Dominicano de Investigaciones Agropecuarias y Forestales (IDIAF), como principal institución pública, y diversas organizaciones del sector privado. El IDIAF se ajusta a los criterios de prioridad fijados por el Consejo Nacional de Investigaciones Agropecuarias y Forestales (CONIAF), establecido en virtud del Decreto Nº 687-00, de 2 de septiembre de 2000, que está compuesto por representantes de todas las principales instituciones públicas y privadas que se ocupan de la investigación agropecuaria y presidido por el Secretario de Estado de Agricultura. La asignación correspondiente al IDIAF en el presupuesto del Estado para 2002 asciende a 157 millones de pesos dominicanos. Según las autoridades, el gasto público destinado a la investigación agropecuaria alcanzó en 1999 los 74,9 millones de pesos dominicanos.

20. Los dos acuerdos de libre comercio que ha concertado la República Dominicana, con el Mercado Común Centroamericano y la CARICOM, excluyen diversos productos agropecuarios del régimen de franquicia arancelaria; estos productos están sujetos a reducciones arancelarias graduales, a aranceles preferenciales superiores al 0 por ciento, o al régimen NMF. Los productos agropecuarios abarcados por esas disposiciones, en ambos acuerdos, incluyen los frijoles, los productos lácteos, el ajo y las cebollas, el arroz y el tabaco. En virtud del Acuerdo de Libre Comercio con la CARICOM, el régimen preferencial otorgado a diversos productos de la agricultura puede suspenderse temporalmente para proteger a los productores agropecuarios.

21. Habida cuenta de la importancia del sector, la República Dominicana participa activamente en las actuales negociaciones de la OMC sobre la agricultura. Junto con otros países en desarrollo, ha presentado tres propuestas, sobre trato especial y diferenciado, medidas del compartimento verde y acceso a los mercados, respectivamente.
 La primera propuesta destaca la importancia del trato especial y diferenciado para los países en desarrollo en las políticas relacionadas con el comercio de productos agropecuarios y pide que se cree un "compartimento desarrollo" para proteger y mejorar la capacidad de producción de alimentos de los países en desarrollo. En la propuesta se dice también que los productos alimenticios básicos deberían quedar excluidos del proceso de liberalización y que debería fomentarse la capacidad de producción nacional de los países en desarrollo y ayudarlos a ser más competitivos.

22. La segunda propuesta señala diversos problemas y deficiencias observadas en el compartimento verde y recomienda condensar todas las categorías de ayuda interna en un único compartimento "subvenciones generales" con un conjunto de criterios para definir qué programas serían legales dentro de este único compartimento. Además, se propone dejar sin efecto, tan pronto como sea posible, la cláusula de la debida moderación que protege contra recursos a las subvenciones del compartimento verde y que estará en vigor hasta que concluya el año 2003; la cláusula debería ser una disposición relativa al trato especial y diferenciado que protegiera a los países en desarrollo en sus esfuerzos por conseguir una mayor seguridad alimentaria, asegurar el empleo rural y aumentar su capacidad de producción nacional. En la tercera propuesta, sobre acceso a los mercados, la República Dominicana pide la eliminación de las crestas y la progresividad arancelarias y de las subvenciones a la exportación, el aumento de los contingentes arancelarios, la simplificación de los aranceles complejos y no transparentes y una reducción sustancial de la ayuda interna.

23. Durante los preparativos de la Conferencia Ministerial de Seattle, celebrada en 1999, la República Dominicana, junto con otros países en desarrollo, manifestó inquietudes porque, aunque el Acuerdo MSF dispone que deben tenerse en cuenta las necesidades especiales de los países en desarrollo en la elaboración y aplicación de medidas sanitarias y fitosanitarias, ello rara vez se ha puesto en práctica.
 Esos países propusieron que, si una medida sanitaria o fitosanitaria creaba un problema para más de un país en desarrollo, la medida debía retirarse.

iii) Principales subsectores

a)
Azúcar

24. El azúcar es el producto agropecuario más importante que exporta la República Dominicana. La superficie dedicada a su cultivo era de 196.000 hectáreas aproximadamente en 1998. La producción de azúcar en bruto se cifró en 435.000 toneladas en 2001, de las cuales se exportaron 156.000 toneladas (gráfico IV.1). El valor total de las exportaciones de azúcar y sus derivados ascendió en 2001 a 88,8 millones de dólares EE.UU.; los Estados Unidos son el principal mercado de exportación del azúcar dominicano.

25. Debido a los daños causados por el huracán "George", la producción de azúcar registró una fuerte caída entre 1997 y 1999 y se ha venido recuperando sólo muy lentamente desde entonces. Para 2002, el Instituto Azucarero Dominicano (INAZUCAR) prevé una cosecha de caña de azúcar de poco más de 4 millones de toneladas y una producción de azúcar en bruto de 492.000 toneladas. El consumo interno total de azúcar se mantuvo sin cambios durante los dos últimos años, en 320.000 toneladas. La República Dominicana también produce diversos productos relacionados con el azúcar para los mercados nacional e internacional, como la melaza, el jarabe de azúcar invertido y el fulfurol (un aldehído líquido utilizado como solvente).

26. La industria azucarera dominicana está regida por el Instituto Azucarero Dominicano (INAZUCAR), creado por la Ley Nº 618, de 16 de febrero de 1965. La junta del INAZUCAR está integrada por el Secretario de Estado de Finanzas, quien la preside, el Secretario de Estado de Agricultura, el Director Ejecutivo del Instituto, tres representantes de la industria azucarera, y un representante, respectivamente, de los cultivadores de azúcar y los trabajadores. Entre las responsabilidades de INAZUCAR figura la formulación de recomendaciones al Presidente de la República, la prestación de asistencia técnica y de asistencia para la comercialización a los productores azucareros dominicanos, el otorgamiento de permisos de importación de azúcar y la distribución entre los productores nacionales del contingente de exportación de azúcar asignado a la República Dominicana.

[image: image1.wmf]0

12

24

36

48

60

1995

1996

1997

1998

1999

2000

2001

1.500

2.000

2.500

3.000

3.500

4.000

Producción y exportaciones de azúcar en bruto únicamente.

0

140

280

420

560

700

1995

1996

1997

1998

1999

2000

2001

200

270

340

410

480

550

Gráfico IV.1

Azúcar y café: producción, exportacioness y precios de exportación, 1995-2001

a) Azúcar

a

En miles de toneladas

$EE.UU./tonelada

b) Café verde

En miles de toneladas

$EE.UU./tonelada

Producción

Exportaciones

Precio de exportación

(escala de la derecha)

a

Fuente:

Estimaciones de la Secretaría de la OMC, basadas en datos de FAOSTAT (FAO); Banco Central de la República Dominicana;

Instituto Azucarero Dominicano; y Departamento de Agricultura de los Estados Unidos, Servicios de Investigaciones

Económicas.

Precio en los EE.UU. del azúcar en bruto

(escala de la derecha)

27. Los aranceles consolidados aplicables al azúcar fueron renegociados después de la conclusión de la Ronda Uruguay (sección ii) y capítulo III 2) iii)). El tipo final consolidado del azúcar resultante de la renegociación fue del 85 por ciento con un período de aplicación que concluirá en 2004.

28. La República Dominicana mantiene un contingente arancelario de importación de azúcar. Se aplica un arancel del 20 por ciento a las primeras 25.000 toneladas, importadas dentro del contingente, que se asignan por orden de recepción de las solicitudes. El arancel fuera del contingente es del 100 por ciento, pero se reducirá al 85 por ciento para las cantidades superiores a 30.000 toneladas en el año 2004. Las importaciones de azúcar, que disminuyeron por segundo año consecutivo, fueron de 30.000 toneladas en 2001. De conformidad con el Decreto Nº 751-00, de 11 de septiembre de 2000, para importar azúcar se requiere un permiso del INAZUCAR. El azúcar figura entre los productos excluidos del régimen de libre comercio de los acuerdos de libre comercio concertados con el Mercado Común Centroamericano y la CARICOM.

29. El Gobierno interviene en la producción y comercialización del azúcar mediante el decreto "Zafra", que se emite cada año al inicio de la zafra; el decreto establece el volumen de azúcar que los productores pueden elaborar para la exportación. Se requiere un permiso especial de exportación otorgado por el INAZUCAR. Se expide el permiso después de que el exportador haya registrado el contrato de venta en ese organismo. El INAZUCAR administra igualmente las exportaciones dominicanas de azúcar a los Estados Unidos, que están sujetas a un contingente.

30. Para 2001/2002 el contingente asignado a la República Dominicana es de 185.335 toneladas.
 Según las autoridades, la capacidad de los ingenios azucareros es el principal criterio de distribución del contingente. En 2001/2002 se ha asignado un 49,5 por ciento del contingente a la Corporación Central Romana y un 16,4 por ciento a la Central Azucarera Consuelo. Los ingresos que aporta este contingente son considerables; en 2001 representaron alrededor de 32 millones de dólares EE.UU.

31. El azúcar figura entre los productos a los que se pueden aplicar controles de precios a fin de proteger al consumidor, con arreglo a lo dispuesto en la Ley Nº 13, de 27 de abril de 1963. Los controles de precios se aplican mediante resoluciones conjuntas de la Secretaría de Estado de Industria y Comercio y del INAZUCAR. A mediados de 2002, los precios establecidos para el productor mayorista, el mayorista-minorista y el minorista-consumidor eran, respectivamente, de 330, 360 y 400 pesos dominicanos por quintal. La Ley Nº 491, de 27 de octubre de 1969, rige la relación entre los productores privados de caña de azúcar y los elaboradores y establece el precio de la caña de azúcar sobre la base de su contenido en azúcar.

32. Como parte de la política de privatización seguida por el Gobierno, en diciembre de 1999 se arrendaron a empresas privadas, por 30 años, 12 ingenios azucareros de propiedad estatal. La República Dominicana es miembro de la Organización Internacional del Azúcar.

b)
Café

33. Las exportaciones dominicanas de café disminuyeron en los últimos años, alcanzando un mínimo sin precedentes de 4.000 toneladas en 2001, después de haberse situado en 28.000 toneladas en 1995 (gráfico IV.1). Los ingresos derivados de la exportación de café, perjudicados además por la caída de los precios internacionales y el huracán "George" de fines de 1998, disminuyeron abruptamente de 81,6 millones de dólares EE.UU. en 1995 a 6,4 millones en 2001. La producción de café osciló entre 36.000 toneladas en 2001 y 57.000 toneladas en 1998 (las campañas van de octubre a septiembre). Aunque la exportación de café tostado ha tendido a aumentar, a partir de una base reducida, la mayor parte de la exportación sigue realizándose en forma de café verde, como consecuencia de la progresividad arancelaria existente en los países importadores.

34. El sector del café está regido por el Consejo Dominicano del Café (CODOCAFÉ), antiguamente la Comisión del Café, creado por la Ley Nº 79-00, de 25 de septiembre de 2000. La principal función de CODOCAFÉ es formular la política cafetalera, administrar los fondos creados con las contribuciones de los exportadores de café y asignar los contingentes de exportación establecidos por la Organización Internacional del Café. El Consejo está presidido por el Secretario de Estado de Agricultura e incluye a los productores y los exportadores de café, el Banco Agrícola, el Banco Central y el CEDOPEX. No existen leyes especiales que rijan la comercialización del café en la República Dominicana.

35. El arancel de importación aplicado al café es del 20 por ciento. El café figura entre los productos excluidos del régimen de liberalización del Tratado de Libre Comercio con el Mercado Común Centroamericano. La República Dominicana es miembro de la Organización Internacional del Café.

36. Para la exportación de café se requiere un certificado fitosanitario expedido por el Consejo Dominicano del Café.

c)
Tabaco

37. La producción de tabaco disminuyó notablemente entre 1998 y 1999, debido a los daños causados por el huracán "George", y no se ha recuperado desde entonces (cuadro IV.2). Los ingresos de exportación se redujeron de 40 millones de dólares EE.UU. en 1998 a 8 millones de dólares EE.UU. en 2001. En el año 2000 la superficie destinada al cultivo del tabaco era de alrededor de 23.600 hectáreas. La disminución de la producción de tabaco hizo caer la exportación de sus productos, de 53 millones de dólares EE.UU. en 1997 y 1998 a 20 millones de dólares EE.UU. en 1999 y 2000.

Cuadro IV.2

Producción y exportación de tabaco en rama, 1995-2001

1995
1996
1997
1998
1999
2000
2001

Producción
(miles de toneladas)
19,4
29,1
36,5
43,3
15,8
17,2
17,5

Exportaciones (volumen)
(miles de toneladas)
9,0
14,5
15,1
9,7
10,6
11,9
6,4

Exportaciones (valor)
(millones de $EE.UU.)
16,8
27,5
38,7
39,8
33,2
24,2
7,8

Precio medio de las exportaciones ($EE.UU. por tonelada)
1.870,4
1.901,5
2.559,2
4.086,0
3.140,8
2.032,1
1.223,9

Fuente:
FAO, Banco Central de la República Dominicana y cálculos de la Secretaría de la OMC.

38. Mediante la Ley Nº 5961, de 15 de junio de 1962, se creó el Instituto del Tabaco (INTABACO) como entidad autónoma para la supervisión del sector. Entre las principales funciones del INTABACO, figuran las siguientes: reunir y conservar datos estadísticos, mejorar los sistemas de cultivo, luchar contra las enfermedades y realizar gestiones para la concesión de créditos a los productores. Para las exportaciones de tabaco se requiere un certificado de inspección del INTABACO.

39. Con arreglo al artículo 110 de la Ley General de Salud, de 7 de febrero de 2001, los exportadores de tabaco deben inscribirse en la Secretaría de Estado de Salud Pública. La Ley General de Salud establece, además, que los productos del tabaco deben estar etiquetados en idioma español y, conforme al artículo 124 de la Ley, deben llevar una advertencia sanitaria.

40. Las importaciones de tabaco en la República Dominicana están sujetas a un arancel del 18 por ciento. En los dos acuerdos de libre comercio concertados por la República Dominicana, con la CARICOM y el Mercado Común Centroamericano, el tabaco y los productos del tabaco están exentos del régimen de liberalización.

41. Las ventas internas de productos del tabaco están sujetas a un Impuesto Selectivo al Consumo; el tipo impositivo actual, establecido por la Ley de Reforma Tributaria de 27 de diciembre de 2000, es del 50 por ciento para la mayoría de los productos del tabaco.

42. Además de exportar tabaco a los Estados Unidos, la República Dominicana también realiza importaciones considerables de tabaco estadounidense. Según datos del Banco Central, las importaciones dominicanas de tabaco fueron de 5,6 millones de dólares EE.UU. en 2001. La mayor parte del tabaco importado se emplea para la fabricación de cigarros en las zonas francas, y se reexporta a los Estados Unidos o se exporta a la Unión Europea y otros mercados.

d)
Cacao

43. Al margen de una disminución importante de la producción, registrada en 1999 y debida en gran parte a los daños que causó el huracán "George", la producción dominicana de cacao ha sido generalmente estable a lo largo de los últimos años (cuadro IV.3). La superficie cultivada se ha mantenido invariable, en 120.000 hectáreas. Las exportaciones de cacao fueron de 38 millones de dólares EE.UU. en 2001. Los Estados Unidos son el destino de más del 90 por ciento del cacao en grano exportado por la República Dominicana.

Cuadro IV.3

Producción y exportación de cacao en grano, 1995-2001

1995
1996
1997
1998
1999
2000
2001

Producción
(miles de toneladas)
64,7
67,2
58,3
67,7
43,0
57,1
83,7

Exportaciones (volumen)
(miles de toneladas)
49,9
51,1
45,4
53,4
20,0
30,3
39,7

Exportaciones (valor)
(millones de $EE.UU.)
54,4
58,2
54,1
79,3
20,2
21,7
38,0

Precio medio de las exportaciones ($EE.UU. por tonelada)
1.091,2
1.138,9
1.192,5
1.483,6
1.010,4
714,5
957,5

Fuente:
FAO, Banco Central de la República Dominicana y cálculos de la Secretaría de la OMC.

44. La producción y la comercialización de cacao están regidas por la Comisión del Cacao, establecida en virtud del Decreto Nº 2280, de 19 de agosto de 1976. La comisión está integrada por representantes de la Secretaría de Estado de Agricultura, que la preside, los productores y los exportadores de cacao, el Banco Central, el Banco Agrícola y el CEDOPEX. Para las exportaciones de cacao se requiere un certificado fitosanitario expedido por la Comisión del Cacao. Las importaciones de cacao están sujetas a un arancel del 14 por ciento.

e)
Otros cultivos y productos

45. El arroz es el principal alimento básico de la República Dominicana. Alcanzar un alto grado de autosuficiencia en la producción de arroz ha sido un importante objetivo tradicional de la política agropecuaria dominicana. Según las autoridades, la producción de arroz en 2000 fue de 594.000 toneladas, con un valor de 3.200 millones de pesos dominicanos. Para las importaciones de arroz se requiere un permiso expedido por la Secretaría de Estado de Agricultura. Las importaciones de arroz son objeto de precios de referencia (capítulo III 2) ii)). En 2000 la República Dominicana importó arroz por valor de 24,8 millones de dólares EE.UU.

46. Las exportaciones de bananos de la República Dominicana alcanzaron 101.000 toneladas en 2001, generando ingresos de 35 millones de dólares EE.UU., mientras que en 2000 habían sido de 63.000 toneladas. La producción interna fue de 445.000 toneladas en 2001. Las importaciones de bananos están sujetas a un arancel del 20 por ciento. La República Dominicana se reservó sus derechos en calidad de tercero, en el asunto sometido al procedimiento de solución de diferencias referente a la importación de bananos por la Unión Europea.

47. Desde el comienzo del decenio de 1990, las exportaciones de diversos productos agropecuarios no tradicionales, sobre todo de frutas, han aumentado en importancia. Los índices de crecimiento fueron particularmente elevados en el caso de los melones y las piñas (ananás) (cuadro IV.4).

Cuadro IV.4

Exportación de determinados productos agropecuarios no tradicionales, 1996-2001

(En millones de dólares EE.UU.)

1996
1997
1998
1999
2000
2001

Melones
3,5
4,9
4,3
7,5
11,1
10,5

Plátanos
2,3
1,8
0,3
2,9
15,7
3,1

Piñas (ananás)
3,7
4,2
5,3
7,6
6,6
10,0

Cocos secos
6,5
6,5
6,2
6,0
6,3
5,0

Guineos (tipo de bananos)
12,0
9,9
13,0
16,6
19,3
13,5

Fuente:
Secretaría de la OMC, sobre la base de datos facilitados por las autoridades dominicanas.

48. En 2000, la producción ganadera aportó un 5,4 por ciento al PIB de la República Dominicana, porcentaje inferior al 6 por ciento de 1995. A pesar de la importancia relativamente grande de la producción interna, las exportaciones de ganado son reducidas. En 1999 la República Dominicana exportó animales vivos, carne y productos cárnicos por valor de 3,4 millones de dólares EE.UU.

49. La contribución de la silvicultura y la pesca al PIB de la República Dominicana ha sido tradicionalmente muy baja, y en 2000 representó menos del 0,5 por ciento. La industria pesquera se rige por la Ley Nº 64-00, de agosto de 2000, mediante la cual también se creó la Secretaría de Estado de Medio Ambiente y Recursos Naturales, con el fin de integrar todos los organismos estatales con responsabilidad en la esfera de los recursos naturales.

50. A fin de preservar y controlar las zonas costeras y proteger las especies, el Decreto Nº 11-01. de 11 de noviembre de 2001, estableció impuestos de exportación para los peces y los mariscos. Las exportaciones de peces vivos están sujetas a un impuesto de exportación de 0,03 pesos dominicanos por kg; las exportaciones de crustáceos y moluscos están gravadas con un impuesto de exportación del 5 por ciento ad valorem. Las autoridades han indicado que la República Dominicana está realizando esfuerzos para ratificar la Convención sobre el Derecho del Mar y para concluir acuerdos bilaterales sobre la explotación de los recursos marinos con otros países.

3) Minería y energía

i) Minería y elaboración de minerales

51. La contribución del sector de la minería al PIB ha disminuido en los últimos años, del 2,7 por ciento en 1995 al 1,6 por ciento en 2001. El ferroníquel y el doré (una aleación de oro y plata) han sido tradicionalmente los productos de exportación más importantes de la minería dominicana, mientras que el cemento, el yeso, la sal, el mármol, la arena y la grava se producen sobre todo para el mercado interno. En 2001 la República Dominicana exportó productos de la minería por valor de 140 millones de dólares EE.UU., que consistían principalmente en ferroníquel tras suspenderse en 1999 la producción de doré (cuadro IV.5). El empleo en el sector de la minería se redujo de unos 8.900 puestos de trabajo en 1996 a 5.800 aproximadamente en 2001.

Cuadro IV.5

Exportaciones de minerales, 1996-2001

(En millones de dólares EE.UU.)

1996
1997
1998
1999
2000
2001

Total
267,5
243,8
147,6
150,8
237,4
145,2

Ferroníquel
218,8
216,5
132,1
143,9
237,4
145,2

Doré
48,7
27,3
15,5
6,9
0,0
0,0

Plata
45,7
1,9
1,5
0,8
0,0
0,0

Oro
3,0
25,4
14,0
6,1
0,0
0,0

Fuente:
Banco Central de la República Dominicana.

52. La débil demanda internacional y los bajos precios internacionales ha provocado una disminución de la producción minera de la República Dominicana desde 1997. En febrero de 2002 reanudó su actividad la mayor empresa minera del país y la única productora de níquel, Falconbridge Dominicana, después de que la empresa cerrara sus plantas en octubre de 2001 ante los bajos precios mundiales del níquel. En 2001 la producción de níquel fue de 21.700 toneladas.

53. La producción de oro y plata se suspendió en 1999 debido al deterioro de las instalaciones y a los bajos precios del mercado mundial. Las actividades de Rosario Dominicana, propiedad del Banco Central, están transfiriendo a Placer Dome, una compañía canadiense, que tiene previsto invertir unos 336 millones de dólares EE.UU. e iniciar sus operaciones en tres años, con un contrato de arrendamiento de 25 años. La producción consistirá en doré, oro y cinc. Las autoridades prevén que ésta y otras inversiones en el sector minero invertirán la tendencia descendente que registra la participación del sector en el PIB.

54. El sector de la minería se rige en la República Dominicana por la Ley Minera (Ley Nº 146), de 4 de junio de 1971, y el Reglamento Nº 207-98, de 3 de junio de 1998. La Ley regula todas las actividades de minería, con excepción del petróleo y otros hidrocarburos, las aguas minerales medicinales, las sustancias radiactivas, así como la arena y los materiales de construcción. Con arreglo a su artículo 1, las sustancias minerales de toda naturaleza, que se encuentren en el suelo y el subsuelo del territorio nacional, pertenecen al Estado. Toda persona o sociedad nacional o extranjera puede registrar el descubrimiento de yacimientos minerales y pedir concesiones de exploración o explotación.

55. La Dirección General de Minería de la Secretaría de Estado de Industria y Comercio tiene a su cargo la administración del sector de la minería. La Secretaría de Estado otorga concesiones de exploración a los solicitantes de acuerdo con las normas y disposiciones contenidas en la Ley y sobre la base de informaciones suministradas por la Dirección General. Las concesiones de explotación se otorgan por un período de 75 años. Se permite la participación privada extranjera en todos los sectores de la minería, con excepción de la eliminación de desechos radiactivos y tóxicos no producidos en la República Dominicana.

56. Con arreglo al artículo 119 de la Ley Minera, las exportaciones de sustancias minerales en estado natural o en forma de concentrados de minerales metalíferos están sujetas a una regalía o impuesto mínimo del 5 por ciento f.o.b.

57. El Decreto Presidencial Nº 613-2000, de 25 de agosto de 2000, creó el Consejo Nacional para el Desarrollo Minero, encabezado por el Presidente de la República e integrado, entre otros, por los Secretarios de Estado de Industria y Comercio y de Medio Ambiente y Recursos Naturales, el Gobernador del Banco Central y el Ordenador Nacional de Lomé IV. El Consejo se encarga de formular las políticas del sector de la minería y trata de aplicar programas para promover su desarrollo. El Decreto Presidencial Nº 613-2000 también creó la Unidad Corporativa Minera, con la misión de dar seguimiento y servir de contraparte operativa en las actividades de minería en las que el Estado participa como inversionista.

58. Con el fin de promover el procesamiento de minerales en la República Dominicana, el Decreto Nº 947-01, de 19 de septiembre de 2001, permite la creación de Parques Mineros Industriales en 10 zonas geográficas determinadas (capítulo III 4 ii)). Se otorgan a las empresas instaladas en estos Parques los beneficios establecidos en la Ley de Zonas Francas, como la importación de equipo en régimen de franquicia arancelaria y exoneraciones de impuestos (capítulo III 3) iv)). Los contratos de establecimiento, que están sujetos a la aprobación del Consejo Nacional de Zonas Francas de Exportación, tienen una duración de 10 años y son renovables por cuatro períodos de igual duración. Las personas físicas o jurídicas titulares de licencias de exploración o explotación están excluidas de esos beneficios.

ii) Electricidad

59. Desde el anterior Examen de la República Dominicana se han introducido importantes cambios en el marco jurídico del sector eléctrico, que se rige actualmente por la Ley General de Electricidad (Ley Nº 125-01), de 27 de julio de 2001 y su Reglamento. La Ley tiene por objetivo, entre otras cosas, hacer frente a la persistente crisis que sufre el sector desde el decenio de 1970, causada por los fuertes aumentos de los precios de los combustibles, la insuficiencia de la capacidad de generación y las excesivas pérdidas registradas en los sistemas de transmisión y distribución. Mediante la adopción de esta Ley, las autoridades se proponían garantizar un nivel estable de suministro de electricidad, promover la participación privada en el desarrollo del sector, fomentar la competencia entre las empresas de generación y regular los precios de transmisión y distribución sobre la base de criterios de eficiencia económica.

60. La Comisión Nacional de Energía, establecida por la Ley General de Electricidad, y la Superintendencia de Electricidad, creada por el Decreto Nº 118-98, tienen el cometido general de regular el sector de la energía en la República Dominicana. La Comisión Nacional de Energía se encarga de elaborar y coordinar el marco jurídico y asesorar al Poder Ejecutivo sobre todas las cuestiones conexas. La Comisión está compuesta por los Secretarios de Estado de Industria y Comercio, Finanzas, Agricultura y Medio Ambiente y el Secretariado Técnico de la Presidencia; el Gobernador del Banco Central; y el Director del Instituto Dominicano de Telecomunicaciones.

61. La Superintendencia de Electricidad es un organismo semiautónomo que actúa como dependencia de la Secretaría de Estado de Industria y Comercio. Se encarga de vigilar el cumplimiento de las disposiciones legales; autorizar modificaciones de los niveles de las tarifas de electricidad sujetas a regulación; supervisar el comportamiento del mercado para evitar prácticas monopolísticas; aplicar sanciones en caso de incumplimiento de la Ley; y decidir sobre las solicitudes de concesiones provisionales para la generación, transmisión y distribución de electricidad. La Ley General de Electricidad estableció también el Organismo Coordinador, como institución encargada de la planificación y coordinación de las operaciones entre las empresas de generación, transmisión y distribución a fin de asegurar el suministro de electricidad con el mínimo costo.

62. La Ley General de Electricidad permite la inversión extranjera en la distribución y en todas las formas de generación de electricidad, con excepción de la energía hidroeléctrica. Esta última, así como la transmisión de energía, están reservadas al Estado. La Ley no prevé un trato distinto para las empresas de propiedad extranjera. Con arreglo a la Ley General de Electricidad no se requiere autorización para la generación de electricidad, pero, las empresas de generación que incorporan electricidad en el sistema de transmisión por encima de cierto umbral de potencia necesitan una concesión. Los precios pueden fijarse libremente, salvo en el caso de los servicios de transmisión y distribución sujetos a autorización.

63. En el desarrollo del programa de privatizaciones del Gobierno (capítulo III 4) iii)), la Corporación Dominicana de Electricidad (CDE), de propiedad estatal, fue dividida en cinco empresas independientes, cuyo capital se vendió en un 50 por ciento a inversionistas privados, que adquirieron el control efectivo de las empresas correspondientes. Dos de las nuevas empresas se dedican a la generación de electricidad y tres son empresas de distribución. El Estado sigue participando en diversas actividades del sector de la electricidad. La producción hidroeléctrica se encuentra bajo la responsabilidad del Gobierno a través de la Compañía Dominicana de Generación Hidroeléctrica, de propiedad estatal. Además, el Estado es propietario del sistema de transmisión y, a través de la empresa estatal Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE), lleva a cabo programas de electrificación rural y suburbana en favor de las comunidades de bajos ingresos.

64. El sector ha crecido rápidamente en los últimos años; en 2001 aportó el 2,4 por ciento del PIB, frente al 1,9 por ciento en 1995, y la producción de energía alcanzó casi 9.700 GWh (cuadro IV.6). El reciente aumento de la capacidad de generación se ha relacionado en gran parte con las inversiones de Productores Privados Independientes de electricidad (IPP). A pesar de los cambios del marco jurídico y de las considerables inversiones realizadas, los persistentes y prolongados cortes de electricidad han seguido afectando a muchas actividades de producción y a innumerables particulares. La falta de un suministro fiable de electricidad ha obligado a los usuarios a mantener generadores de apoyo, lo que ha incrementado los costos de la energía para las empresas y demás usuarios. Por lo tanto, los resultados del subsector de la electricidad y el enfoque del Gobierno a ese respecto han pasado a ser una de las cuestiones de política más importantes en la República Dominicana.

65. Como resultado de la adición de capacidad en los últimos años, la capacidad instalada de generación de energía parece superior a la demanda. Así pues, la falta de un suministro fiable no se debe al parecer a limitaciones físicas. El problema es complejo, pero la información disponible parece indicar que algunas de las principales causas son las sequías, que reducen periódicamente la producción de energía hidroeléctrica, contratos de venta de energía que desalientan la integración de la capacidad de generación (marginal) de costo más elevado, los numerosos consumidores no registrados y los clientes registrados cuyo consumo no pasa por el contador. Además, los Productores Privados Independientes han cerrado centrales de generación alegando que no se han pagado los subsidios para insumos-combustibles ni las facturas de electricidad (un Productor Privado Independiente en el que participa Envron Corporation se ha expresado más abiertamente al respecto), según parece a raíz de los fuertes aumentos de las tarifas de electricidad. Al parecer, una proporción considerable de los importes adeudados a los Productores Privados Independientes corresponden a la CDE; según parece, esos importes se debían por la energía suministrada a los distribuidores, que a su vez aplazaban el reembolso en espera de los pagos de los consumidores finales (entre los que aparentemente figuraban varias empresas públicas).

Cuadro IV.6

Producción y ventas de electricidad, 1995-2001

1995
1996
1997
1998
1999
2000
2001a

(En gigavatios/hora)

Producción
5.765
6.903
7.546
7.928
9.290
9.705
9.673

Producción pública
4.188
4.041
3.918
4.580
5.549
5.265
4.840

 Hidroeléctrica
762
1.087
839
922
1.370
933
781

 Térmica
2.846
2.336
2.466
2.420
2.019
2.218
2.726

 Turbinas de gas
573
613
609
1.227
2.122
2.107
1.326

 Diésel
6
6
5
11
8
7
8

Producción del sector privado
1.577
2.862
3.628
3.348
3.741
4.440
4.833

Menos
2.473
3.269
3.524
3.333
4.324
4.380
3.345

Consumo interno de la CDE
234
211
211
236
240
236
231

Pérdidasb
2.239
3.059
3.312
3.098
4.071
4.144
3.114

Ventas
3.292
3.633
4.023
4.595
4.974
5.325
6.329

Residenciales
1.301
1.392
1.441
1.513
1.671
1.938
2.786

Comerciales
375
419
449
474
569
614
820

Industriales
1.081
1.247
1.392
1.582
1.740
1.864
1.909

Sector público y alumbrado público
535
575
741
1.026
994
909
814

a
Estadísticas preliminares.

b
Residuales, principalmente debidas a pérdidas de transmisión y a conexiones no registradas con el tendido.

Fuente:
Banco Central de la República Dominicana.

66. En un esfuerzo por resolver los problemas de suministro de electricidad del país, el Gobierno tiene la intención de investigar los contratos otorgados a los Productores Privados Independientes, y parece interesado en renegociar algunos de ellos; según parece, también está considerando la posibilidad de una mayor capitalización de la CDE para hacer frente a los problemas financieros de la Corporación. Además, se han adoptado medidas para mejorar el sistema de transmisión y distribución e impedir el fraude y las conexiones ilegales. A pesar de los problemas existentes, la empresa privada ha seguido realizando importantes inversiones en la infraestructura de electricidad de la República Dominicana.

iii) Hidrocarburos

67. La demanda de energía en la República Dominicana se satisface principalmente con petróleo importado. En 2001 las importaciones de petróleo crudo y sus derivados se cifraron en unos 1.233 millones de dólares EE.UU. (cuadro IV.7). Los aranceles de importación aplicados al petróleo crudo y la mayoría de los productos del petróleo son del 3 por ciento, con excepción de siete partidas de aceite (no crudo) de petróleo y de minerales bituminosos, que están sujetas a un arancel del 14 por ciento. La mayor refinería de la República Dominicana, REFIDOMSA, es una empresa conjunta del Estado y Shell.

Cuadro IV.7
Estadísticas relativas al petróleo, 1995-2001

1995
1996
1997
1998
1999
2000
2001

(En millones de $EE.UU.)

Importaciones de petróleo crudo y sus derivadosa
604
767
814
648
840
1.505
1.233

Petróleo crudo
264
297
294
184
242
409
307

Derivados refinados
340
470
520
464
598
1.096
926

(En millones de barriles)

Importaciones de petróleo crudo y sus derivadosa
33,8
35,4
40,4
44,2
45,1
..
..

Petróleo crudo
16,2
15,0
16,3
15,9
14,4
..
..

Derivados refinados
17,6
20,4
24,1
28,3
30,7
..
..

..
..

Producción de las refinerías
7,6
6,5
5,1
1,5
4,1
..
..

..
..

Consumo interno
25,2
26,9
29,2
29,8
34,8
..
..

Gasolina
6,2
6,7
7,2
7,7
8,3
..
..

Diésel
7,4
8,7
10,2
10,8
13,6
..
..

Fueloil
6,8
6,1
6,3
5,1
5,3
..
..

Keroseno
2,3
2,5
2,6
2,7
2,8
..
..

Gas licuado de petróleo
2,5
2,9
2,9
3,5
4,7
..

..
No se dispone de datos.

a
Comprende el crudo importado por la Corporación Dominicana de Electricidad (CDE).

Fuente:
Banco Central de la República Dominicana.

68. En virtud del Pacto de San José, la República Dominicana y otros nueve países de América Central y el Caribe comparten el máximo de 160.000 barriles de petróleo diarios que suministran México y Venezuela. El precio del petróleo se fija conforme al mercado, utilizándose una parte de los ingresos para financiar proyectos de desarrollo. El Acuerdo de Cooperación Energética de Caracas, firmado en octubre de 2000 con los mismos países beneficiarios, añade 20.000 barriles diarios de petróleo venezolano. Aunque el precio de este petróleo también está determinado por el mercado, el Acuerdo ofrece la posibilidad de comprarlo a crédito.

69. En virtud de la Ley Nº 112-00, de 1º de noviembre de 2000, los precios al consumo del petróleo y de los productos del petróleo, así como sus márgenes de comercialización, son fijados por la Secretaría de Estado de Industria y Comercio. Los precios se adaptan semanalmente, según los precios internacionales del petróleo y el tipo de cambio.

4) Manufacturas

i) Principales características y sector orientado al mercado interno

70. Aunque el valor añadido ha aumentado en términos reales, la contribución relativa del sector de las manufacturas al PIB de la República Dominicana disminuyó del 18,2 por ciento en 1995 al 16,2 por ciento en 2001. Las actividades más importantes del sector manufacturero orientado al mercado interno comprenden la elaboración y envasado de productos agropecuarios, la fabricación de productos químicos y el procesamiento de minerales (cuadro IV.8).

Cuadro IV.8
Valor añadido en el sector manufacturero (salvo las zonas francas), 1995-2000
(En porcentaje)

Sector
1995
1996
1997
1998
1999
2000

Contribución de las manufacturas al PIB
(en millones de $RD de 1991)
21.260
22.730
25.963
27.114
27.672
29.061

Elaboración de productos de molinería
2,3
2,0
1,9
1,7
1,9
1,9

Elaboración de azúcar
4,8
5,3
5,1
3,8
2,9
3,2

Elaboración de otros productos alimenticios
26,2
24,2
23,5
22,6
25,2
26,5

Elaboración de bebidas y tabaco
18,9
20,7
17,1
18,5
19,6
20,0

Fabricación de textiles y prendas de vestir
4,4
4,0
7,0
6,4
6,8
6,5

Refinación de petróleo
2,1
2,0
1,8
1,8
1,7
1,7

Sustancias y productos químicos
13,2
13,2
13,1
12,5
11,4
12,2

Productos de caucho y plásticos
3,8
3,8
5,7
3,1
1,8
1,0

Otros productos minerales no metálicos
8,1
7,5
8,5
8,3
9,8
10,2

Fabricación de metales comunes
3,0
3,6
3,6
4,1
5,2
5,3

Otras industrias manufactureras
13,3
13,6
12,9
17,2
13,8
11,6

Fuente:
Banco Central de la República Dominicana.

71. Sobre la base de la definición del sector según la CIIU, el promedio arancelario para las manufacturas era del 8,6 por ciento en enero de 2002 (gráfico IV.2).
 Entre los productos sujetos a aranceles de importación particularmente elevados figuran los productos cárnicos (22,1 por ciento), los productos de panadería (20 por ciento), las bebidas sin alcohol (20 por ciento) y las alfombras y mantas (20 por ciento). En cambio, diversos productos fundamentales para el sector agropecuario están gravados con aranceles relativamente bajos, como la maquinaria agrícola (0,2 por ciento) y los abonos e insumos (0 por ciento).

[image: image2.wmf]0

5

10

15

20

25

37

34

33

Productos alimenticios, bebidas y tabaco

Textiles, prendas de vestir e industrias del cuero

Industria de la madera y productos de la madera,

incluidos muebles

Papel y productos de papel; imprentas y

editoriales

Fabricación de sustancias químicas y de

productos químicos, derivados del petróleo y del

carbón, de caucho y de plásticos

Gráfico IV.2

Protección arancelaria en el sector industrial, 2001

a

En porcentajes

31

32

33

34

35

31

32

35

36

38

39

Promedio

global

8,6%

a Por categoría de 4 dígitos de la CIIU.

Fuente:

 Estimaciones de la Secretaría de la OMC, basadas en datos facilitados por las autoridades de la

 República Dominicana.

36

37

38

39

Fabricación de productos minerales no

metálicos, exceptuando los derivados del

petróleo y del carbón

Industrias metálicas básicas

Fabricación de productos metálicos,

maquinaria y equipo

Otras industrias manufactureras

72. La política de privatización que siguió a la adopción de la Ley General de Reforma de la Empresa Pública, en 1997, llevó a una considerable disminución de las actividades estatales en el sector de las manufacturas. Sin embargo, el Estado conserva una participación importante en varias de las empresas privatizadas, pues el modelo principal escogido para la privatización requería que un 50 por ciento, como mínimo, del capital de las nuevas empresas permaneciera en manos del Estado.

73. Además de la protección arancelaria y los regímenes especiales de exportación, entre las medidas oficiales de promoción del desarrollo industrial de la República Dominicana figuran el apoyo a la comercialización de las exportaciones (capítulo III 3) v)), programas oficiales de financiación de las exportaciones (capítulo III 3) vi)), programas de desarrollo de la pequeña empresa (capítulo III 4) i) a)) y actividades de asistencia para la investigación (capítulo III 4) i) b)).

ii) Zonas francas

74. Desde el final del decenio de 1960, la República Dominicana ha desarrollado un amplio sistema de zonas francas, que han experimentado un rápido crecimiento en términos de valor de las exportaciones y de empleo (cuadro IV.9). En 2001 actuaban en las zonas francas más de 500 empresas, con unos 175.000 empleados. La proporción de las exportaciones dominicanas efectuadas desde las zonas francas en las exportaciones totales aumentó del 77 por ciento en 1996 al 85 por ciento en 2001. Las autoridades han indicado que menos del 3 por ciento de la producción de las zonas francas se vende en el mercado dominicano.

Cuadro IV.9
Principales indicadores relativos a la zonas francas de la República Dominicana, 1995-2001

Año
1995
1996
1997
1998
1999
2000
2001a

Número de zonas francas
33
36
40
43
44
46
51

Número de empresas
469
436
446
496
484
481
512

Total de empleados
166.000
165.000
182.000
195.000
189.000
197.000
175.000

Contribución al PIB (%)
3,7
3,5
3,5
3,5
3,2
3,1
2,9

Total de las importaciones
(millones de $EE.UU.)
2,006
2,146
2,417
2,701
2,834
3,062
2,847

Total de las exportaciones
(millones de $EE.UU.)
2.907
3.107
3.596
4.100
4.331
4.771
4.538

de las cuales:

Textiles y prendas de vestir
1.731
1.754
2.185
2.349
2.393
2.555
2.343

Calzado
330
265
311
349
358
296
303

Productos electrónicos
350
241
300
362
446
555
485

Productos del tabaco
121
236
281
329
320
318
359

Joyas
110
145
179
240
281
427
543

Productos farmacéuticos
126
154
191
229
271
340
326

Otros productos
140
313
151
243
263
270
180

Exportaciones de las zonas francas/total de las exportaciones (%)
76,9
76,6
77,9
82,3
84,3
83,2
85,1

a
Cifras preliminares.

Fuente:
Consejo Nacional de Zonas Francas de Exportación, Banco Central.

75. La contribución de las zonas francas al PIB de la República Dominicana ha venido disminuyendo desde mediados del decenio de 1990: aportan alrededor del 3 por ciento del PIB y emplean al 6 por ciento aproximadamente de la fuerza laboral. Ello se debe a que en estas zonas están muy difundidas las actividades de uso intensivo de mano de obra. Además, como se indica en el capítulo I, el valor añadido de las zonas francas se computa como ingresos netos de exportación; las autoridades estiman que, si se incluyeran todos los componentes habituales del valor añadido, la participación de las zonas francas en el PIB sería similar a su participación en el empleo.

76. Como se indica en el capítulo III 3) iv), las empresas instaladas en las zonas francas se benefician de importantes incentivos, en particular, la exoneración de impuestos y aranceles de importación. La República Dominicana notificó a los Miembros de la OMC las medidas que mantiene en virtud de la Ley de Zonas Francas (Ley Nº 8-90), de 8 de enero de 1990, y en enero de 2001 pidió una prórroga del período de transición establecido en el párrafo 4 del artículo 27 del Acuerdo de la OMC sobre Subvenciones y Medidas Compensatorias.
 La Conferencia Ministerial dispuso que el Comité de Subvenciones y Medidas Compensatorias prorrogara el plazo de transición previsto en dicho artículo para determinadas subvenciones a la exportación otorgadas por los Miembros.
 En el contexto de este Examen, las autoridades dominicanas han indicado que han contratado asesores para estudiar distintas opciones para la modificación o eliminación de cualquier subvención que pueda ser incompatible con la OMC.

77. La estructura de las actividades de las zonas francas sigue teniendo considerables diferencias con la del sector de las manufacturas orientadas al mercado interno. La producción y las exportaciones se concentran principalmente en los textiles, joyas y productos electrónicos. Más de la mitad de las empresas instaladas en zonas francas se dedican a la producción de textiles. Sin embargo, desde mediados del decenio de 1990 la República Dominicana ha logrado en cierta medida diversificar las exportaciones de sus zonas francas. Sobre la base de los datos del cuadro IV.9, el índice Herfindahl, que mide la concentración de las exportaciones de las zonas francas dominicanas, bajó de 0,40 en 1997 a 0,31 en 2001.
 Además, el valor añadido nacional, como proporción del total de las exportaciones, aumentó del 25 por ciento en 1993 al 34 por ciento en 2000.

78. Desde 1993 el número total de empresas que actúan en zonas francas dominicanas se ha mantenido relativamente estable, lo que indica que el crecimiento se debe principalmente a la expansión de las empresas ya existentes y no a la incorporación de otras nuevas. De las 51 zonas francas situadas en la República Dominicana en 2001, 26 eran administradas por operadores privados, 22 lo eran por operadores públicos y tres por empresas conjuntas públicas y privadas.

79. En el año 2001, el total acumulado de las inversiones de empresas instaladas en las zonas francas de la República Dominicana ascendía a más de 1.300 millones de dólares EE.UU. El principal inversionista eran los Estados Unidos, con 728 millones de dólares EE.UU., seguidos por la República Dominicana con 376 millones de dólares EE.UU. Los Estados Unidos son también el principal destino de las exportaciones de las zonas francas dominicanas y el principal abastecedor de sus importaciones, lo que crea una fuerte dependencia respecto del ciclo económico y los cambios de la política comercial de los Estados Unidos.

80. La política de los interlocutores comerciales extranjeros, reflejada en la Iniciativa de la Cuenca del Caribe y la Ley de los Estados Unidos sobre Asociación Comercial de la Cuenca del Caribe, el Acuerdo de Cotonú y el Sistema Generalizado de Preferencias, sigue teniendo importante repercusión en los resultados de la exportación de manufacturas de la República Dominicana y ha impulsado la expansión de sus zonas francas. Por ejemplo, las exportaciones de manufacturas dominicanas a los Estados Unidos en el marco de la Iniciativa y la Ley citadas ascendieron en 2001 a cerca de 2.000 millones de dólares EE.UU. Las autoridades han indicado, sin embargo, que ciertas disposiciones de estos programas, en particular, la prescripción relativa a la procedencia de los hilados, entorpecen el desarrollo de concatenaciones regresivas más fuertes con la economía "nacional". Con arreglo a los dos acuerdos de libre comercio concertados por la República Dominicana, con la CARICOM y el Mercado Común Centroamericano, los productos procedentes de las zonas francas están excluidos del régimen de franquicia arancelaria.

81. Para las exportaciones de prendas de vestir y productos textiles a los Estados Unidos se requiere un permiso especial del Consejo Nacional de Zonas Francas de Exportación. El contingente de exportación de textiles es distribuido por la Comisión Textil de ese Consejo conforme al Reglamento de Distribución de la Cuota Textil (Decreto Nº 06-91 de 21 de mayo de 1991). La Comisión está compuesta por diversos representantes del sector público y privado. Según las autoridades, los antecedentes de exportación constituyen el principal criterio para la asignación del contingente. Las exportaciones de prendas de vestir y productos textiles de las zonas francas dominicanas ascendieron en 2001 a 2.300 millones de dólares EE.UU.; en la mayoría de las categorías de productos la tasa de utilización de los contingentes dominicanos fue inferior al 80 por ciento.

5) Servicios

i) Principales características

82. En el año 2000, el sector de los servicios aportó un 55 por ciento al PIB dominicano, aproximadamente igual porcentaje que en 1995.
 Aunque el comercio ha sido tradicionalmente el subsector de servicios más importante de la República Dominicana, los índices de crecimiento del decenio de 1990 fueron particularmente altos en los servicios de comunicaciones y los servicios relacionados con el turismo, como el transporte y los hoteles y restaurantes (cuadro IV.10).

Cuadro IV.10
Valor añadido del sector de servicios dominicano, 1995-2001
(En millones de $RD de 1970)

Sector
1995
1996
1997
1998
1999
2000
2001

Comercio
554,8
603,9
664,2
743,3
805,7
875,8
878,9

Hoteles, bares y restaurantes
259,4
292,6
343,6
359,7
392,4
450,0
430,4

Transportes
310,6
335,3
356,6
389,8
414,7
449,1
447,5

Comunicaciones
159,7
185,7
221,5
266,7
308,3
355,7
442,0

Finanzas
224,6
228,8
236,2
245,7
256,0
264,4
271,9

Sector inmobiliario
238,2
243,5
249,3
254,5
260,4
266,4
272,4

Administración pública
387,7
409,8
422,7
444,9
458,7
478,4
520,8

Otros servicios
380,5
397,4
415,3
431,5
450,0
469,2
485,4

Fuente:
Banco Central de la República Dominicana.

83. Según datos del Banco Central, en 2001 la República Dominicana exportó servicios por valor de 2.999 millones de dólares EE.UU. e importó servicios por valor de 1.295 millones de dólares EE.UU. El empleo en el sector de los servicios aumentó a un ritmo más rápido que en otros sectores; en 2001, el 62 por ciento de la población económicamente activa trabajaba en el sector de los servicios, porcentaje que en 1996 era del 54 por ciento.

84. Como consecuencia de la política de privatizaciones del Gobierno, la intervención del Estado en los servicios ha disminuido desde 1999. Sin embargo, el Estado sigue participando en la prestación de servicios como propietario de bancos, puertos y hoteles. La Ley de Inversión Extranjera de 1995 eliminó prácticamente todas las exenciones respecto del acceso a los mercados y el trato nacional; subsisten excepciones sectoriales para la radiodifusión y en el sector del transporte.

ii) Compromisos contraídos en el marco del AGCS y otros acuerdos

85. En la Lista de compromisos específicos de la República Dominicana en el marco del Acuerdo General de la OMC sobre el Comercio de Servicios (AGCS) figuran compromisos en 7 de las 12 categorías de servicios (cuadro IV.11).
 En general, los compromisos contraídos por la República Dominicana en el marco del AGCS tienden a consolidar el marco de políticas existente en el momento de las negociaciones de la Ronda Uruguay. En la mayoría de los casos los cambios recientes han hecho que la política efectivamente aplicada fuese más liberal que esos compromisos.

86. Los acuerdos de libre comercio de la República Dominicana con el Mercado Común Centroamericano y la CARICOM también contienen disposiciones sobre el comercio de servicios. El capítulo X del Tratado con el MCCA, que establece el principio del trato NMF entre las partes, crea también un Comité sobre Comercio de Servicios como foro para futuras negociaciones. El capítulo XI del Tratado reglamenta la presencia de personas físicas. El anexo II del Acuerdo con la CARICOM establece el principio del trato nacional entre las partes; el artículo X del anexo contiene una reglamentación sobre la presencia de personas físicas.

87. En la legislación dominicana hay diversas disposiciones que tienen consecuencias para la presencia de personas físicas en la prestación de servicios. El artículo 143 del Código de Trabajo (Ley Nº 16-92, de 29 de mayo de 1992) estipula que los administradores, gerentes, directores y demás personas que ejerzan funciones de administración o dirección deben ser preferentemente de nacionalidad dominicana. Con arreglo al artículo 135 del Código, por lo menos el 80 por ciento de los trabajadores de una empresa deben ser dominicanos. Con el fin de estimular las inversiones extranjeras directas y acelerar los trámites que deben realizar los empresarios, el Decreto Nº 950-01 establece que la Oficina para la Promoción de Inversiones de la República Dominicana también puede expedir permisos de residencia.

Cuadro IV.11
Resumen de los compromisos asumidos por la República Dominicana en el marco del AGCSa

Acceso a los mercados
Trato nacional

Modos de suministro:

Suministro transfronterizo
1

1

Consumo en el extranjero

2

2

Presencia comercial

3

3

Presencia de personas físicas

4

4

Compromisos (■ plenos; ◨ parciales; □ ningún compromiso; – no figura en la Lista)

Horizontales
□
□
◨
◨
□
□
□
◨

Compromisos en sectores específicos

1.
Servicios prestados a las empresas

A.
Servicios profesionales

Servicios de asesoramiento e información jurídicos; servicios de auditoría financiera; servicios de revisión de cuentas; servicios de recopilación de estados financieros; servicios de preparación y revisión de impuestos a las sociedades; servicios de preparación y planificación de impuestos personales; otros servicios relacionados con los impuestos
■
■
■
□
□
■
□
□

Servicios de estudio de mercados y encuestas de opinión pública; servicios de consultores de administración
■
■
■
◨
■
■
■
◨

Servicios de arquitectura; servicios integrados de ingeniería; servicios de planificación urbana y de arquitectura paisajista
■
□
■
◨
■
□
□
◨

Servicios de ingeniería
■
□
□
◨
■
□
□
◨

Servicios médicos y dentales; servicios sociales
□
■
■
◨
□
□
□
◨

Servicios conexos de consultores en ciencia y tecnología; servicios de ensayos y análisis técnicos
■
□
■
□
■
□
□
□

Servicios de publicidad
■
■
■
□
■
■
□
□

Servicios de limpieza de edificios
□
□
■
□
□
□
□
□

B.
Servicios de informática

Servicios de consultores en instalación de equipos de informática; servicios de procesamiento de datos; servicios de bases de datos; servicios de mantenimiento; otros servicios de computadoras
□
□
■
□
□
□
□
□

C.
Servicios de investigación y desarrollo

Servicios de investigación y desarrollo en ciencias naturales; servicios de investigación y desarrollo en las ciencias sociales y las humanidades; servicios interdisciplinarios de investigación y desarrollo
■
□
■
□
■
□
■
□

F.
Otros servicios prestados a las empresas

Diversos servicios relacionados con la agricultura, la minería y las manufacturas
■
□
■
□
□
□
□
□

2.
Servicios de comunicaciones

C.
Servicios de telecomunicaciones

Servicios de telefonía vocal; servicios de transmisión de datos con conmutación de paquetes; servicios de telégrafo; servicios de facsímil; servicios de circuitos privados arrendados; servicios de conexión e interconexión; servicios de localización ("paging"); servicios de telecomunicaciones móviles marítimas y aire-tierra
□
□
◨
◨
□
□
□
◨

D.
Servicios audiovisuales

Servicios de radio y televisión por cable; servicios de transmisión de sonidos, imágenes con pago de tarifas o por contrato; otros servicios de comunicaciones
◨
■
■
◨
◨
■
■
◨

3.
Servicios de construcción

Trabajos de construcción
□
□
■
◨
□
□
■
◨

A.
Trabajos generales de construcción para la edificación
□
□
■
◨
□
□
■
◨

B.
Trabajos generales de construcción para ingeniería civil
□
□
■
◨
□
□
■
◨

C.
Armado e instalación de construcciones prefabricadas
□
□
■
◨
□
□
■
◨

D.
Trabajos de terminación de edificios
□
□
■
◨
□
□
■
◨

Trabajos de terminación de edificios; servicios de arrendamiento de equipo de construcción o demolición de edificios; construcción de edificios; trabajos de ingeniería civil; otras obras de ingeniería
□
□
■
◨
□
□
■
◨

E.
Otros servicios de construcción
□
□
■
◨
□
□
■
◨

Trabajos de construcción especializados; trabajos de instalación
□
□
■
◨
□
□
■
◨

4.
Servicios de distribución
−
−
−
−
−
−
−
−

5.
Servicios de enseñanza
−
−
−
−
−
−
−
−

6.
Servicios relacionados con el medio ambiente
−
−
−
−
−
−
−
−

7.
Servicios financieros

Servicios de depósito de grandes cantidades; otros servicios bancarios de depósito; otros servicios de depósito
□
□
◨
◨
□
□
◨
◨

Servicios de depósitos de bancos centrales; servicios de gestión de reservas de bancos centrales
■
□
□
◨
■
□
□
◨

Servicios financieros de arrendamiento con opción de compra y factoring; servicios de seguros (incluidos reaseguros) y fondos de pensiones, salvo servicios de seguridad social de afiliación obligatoria
□
□
◨
◨
□
□
□
◨

Servicios de préstamos hipotecarios
◨
□
◨
◨
◨
□
□
◨

Servicios de préstamos personales a plazos
◨
□
◨
◨
□
□
□
◨

Servicios de tarjetas de crédito
■
■
◨
◨
■
■
□
◨

Servicios fiduciarios de inversiones de composición fija; servicios de inversiones de composición variable y otros servicios fiduciarios por unidades
□
□
◨
◨
□
□
□
◨

Servicios fiduciarios por unidades de bienes
□
□
◨
◨
□
□
□
◨

Servicios de mercados de valores; servicios auxiliares de los seguros y fondos de pensiones
□
□
◨
◨
□
□
□
◨

8.
Servicios sociales y de salud

A.
Servicios de hospital
□
■
■
◨
□
□
□
◨

B.
Otros servicios de salud humana
□
■
■
◨
□
□
□
◨

9.
Servicios de turismo y servicios relacionados con los viajes

A.
Servicios de hotelería y restaurantes

Servicios de hotelería y alojamiento análogos; servicios de suministro de comidas; servicios de suministro de bebidas para su consumo en el local
□
■
■
◨
□
□
■
◨

B.
Servicios de agencias de viajes, organización de viajes en grupo y guías de turismo
■
□
■
◨
■
□
□
□

Empresas de arrendamiento de automóviles
□
□
□
◨
□
□
□
◨

10.
Servicios de esparcimiento y deportivos
−
−
−
−
−
−
−
−

11.
Servicios de transporte

Otros servicios de transporte no regular de pasajeros; servicios de transporte por ferrocarril; servicios de carga y descarga; servicios de almacenamiento; servicios de apoyo relacionados con los servicios de transporte por ferrocarril; servicios de apoyo relacionados con el transporte marítimo; servicios de agencias de transporte de carga; otros servicios; transporte de carga; transporte marítimo de carga; alquiler de embarcaciones con tripulación; servicios de remolque y tracción
■
■
■
◨
■
■
■
◨

12.
Otros servicios
−
−
−
−
−
−
−
−

a
La única fuente de información auténtica acerca de estos compromisos es la Lista de compromisos específicos de la República Dominicana que figura en los siguientes documentos de la OMC: GATS/SC/28 (15 de abril de 1994), GATS/SC/28/Suppl.1 (28 de julio de 1995), GATS/SC/28/Suppl.2 (11 de abril de 1997) y GATS/SC/28/Suppl.3 (26 de febrero de 1998).

Nota:
Los subsectores no enumerados en cada sector tampoco figuran en la Lista.

Fuente:
Secretaría de la OMC.

iii) Banca y seguros

88. La contribución del subsector de los servicios financieros al PIB dominicano se redujo del 4,9 por ciento en 1995 al 4,0 por ciento en 2001. El total de los activos del sector financiero de la República Dominicana alcanza los 218.000 millones de pesos dominicanos, equivalentes al 62,4 por ciento del PIB del país en 2001.

89. Los compromisos sobre servicios financieros contraídos por la República Dominicana en el marco del AGCS son relativamente limitados. Sólo se contrajeron compromisos sectoriales en unos pocos subsectores, como los servicios de depósito de bancos centrales y los servicios de gestión de reservas de bancos centrales y los servicios de tarjetas de crédito. La República Dominicana participó en la continuación de las negociaciones sobre los servicios financieros en el marco del AGCS y firmó el Quinto Protocolo anexo al AGCS; no obstante, en julio de 2002 aún estaba pendiente la ratificación del Protocolo.

a)
Banca

90. El sector bancario de la República Dominicana comprende 12 bancos autorizados a ofrecer servicios múltiples y que poseen alrededor de 74 por ciento de los activos totales, y 18 asociaciones de ahorros y préstamos, que poseen alrededor del 16 por ciento del total de los activos. Los activos restantes están en poder de numerosos bancos de desarrollo y bancos hipotecarios y otras instituciones financieras de dimensiones limitadas. Tres bancos son propiedad del Estado; el Banco de Reservas es el más importante. Además, dos bancos extranjeros, autorizados a ofrecer servicios múltiples, tienen sucursales en la República Dominicana. No existe ningún sistema universal de garantía de depósitos en la República Dominicana.

91. El sector bancario es fiscalizado por la Superintendencia de Bancos conforme a la Ley General de Bancos (Ley Nº 708), de 14 de abril de 1964. La Superintendencia es un órgano de supervisión técnica que actúa como dependencia semiautónoma de la Secretaría de Estado de Finanzas.

92. Los procedimientos para el registro y aprobación de los bancos están establecidos en la Ley General de Bancos. La Junta Monetaria otorga la autorización para la constitución de nuevos bancos (capítulo I 2) iii)), previa recomendación de la Superintendencia de Bancos. Toda solicitud debe presentarse a la Superintendencia y la Junta Monetaria, acompañada, entre otras cosas, de: información sobre el nombre de la sociedad, su capital y su personal ejecutivo; la especificación de las actividades previstas; y un ejemplar del estatuto de la sociedad. Conforme al artículo 13 de la Ley, la Junta Monetaria analiza la solicitud teniendo en cuenta el interés público, que no figura definido en la Ley, condiciones económicas generales y legales, y las calificaciones de los solicitantes. El capital mínimo que se requiere es fijado por la Junta Monetaria; actualmente es de 900 millones de pesos dominicanos para los bancos que desean ofrecer servicios múltiples y de 18 millones de pesos dominicanos para los bancos de desarrollo y los bancos hipotecarios. Los requisitos de capital mínimo son iguales para los bancos nacionales y los de propiedad extranjera.

93. Con arreglo al artículo 12 de la Ley General de Bancos, los bancos extranjeros pueden establecer sucursales o agencias en la República Dominicana. Además de las informaciones que se requieren para la constitución de un nuevo banco, las empresas extranjeras deben presentar: los estatutos originales del banco matriz y la autorización para su constitución expedida por la autoridad reguladora de su país de origen; estados financieros certificados correspondientes a los cinco años precedentes; los nombres de los representantes legales del banco en la República Dominicana; e información sobre el capital de explotación asignado a la sucursal o agencia. Las sucursales o agencias de bancos extranjeros no están obligadas a tener su propio directorio, pero sus representantes deben estar domiciliados en la República Dominicana. A este respecto, las autoridades han señalado que, hasta la fecha, no se han denegado solicitudes de establecimiento de sucursales o agencias de bancos extranjeros en la República Dominicana.

94. La Resolución Nº 309-05 de la Junta Monetaria, de 9 de marzo de 2000, establece las normas para la apertura de oficinas de representación de bancos extranjeros, que sólo están autorizadas para prestar asesoramiento técnico, económico y financiero a sus clientes. En julio de 2002 estaban en funcionamiento tres oficinas de representación.

95. Una vez establecidos los bancos extranjeros y sus sucursales y agencias quedan sometidos al mismo marco reglamentario que los de propiedad dominicana, así como a la jurisdicción de la Superintendencia de Bancos y la Junta Monetaria, y pueden prestar los mismos servicios. No existen prescripciones sobre propiedad nacional para las oficinas centrales, las sucursales o las agencias. Las empresas dominicanas no están obligadas a recurrir a determinadas instituciones bancarias para sus operaciones.

96. El sector de servicios bancarios de la República Dominicana se caracteriza por márgenes relativamente grandes, que en mayo de 2002 se situaban en el 12 por ciento. La limitada competencia, un mercado interno relativamente pequeño y el alto nivel de las reservas obligatorias figuran entre los factores que contribuyen a la gran diferencia entre los tipos activos y pasivos.

97. A fin de promover y regular la negociación de valores en la República Dominicana, el 18 de abril de 2000 se adoptó la Ley de Mercado de Valores (Ley Nº 19-00). En ella se establece la Superintendencia de Valores, como organismo público autónomo.

b)
Seguros y fianzas

98. En mayo de 2002 estaban en funcionamiento en la República Dominicana 30 compañías de seguros, tres de las cuales eran de propiedad extranjera, y cuatro compañías de reaseguros. A finales de 2001 las compañías de seguros dominicanas poseían activos por valor de 9.300 millones de pesos dominicanos, equivalentes al 2,1 por ciento del PIB. Desde 1996 se han constituido dos compañías de seguros.

99. El sector de los seguros de la República Dominicana se rige por la Ley sobre Seguros Privados (Ley Nº 126), de 10 de mayo de 1971. La Superintendencia de Seguros, institución semiautónoma dependiente de la Secretaría de Estado de Finanzas, tiene a su cargo la aplicación de la Ley y la reglamentación del sector de los seguros en la República Dominicana.

100. Las licencias son otorgadas a los aseguradores por la Superintendencia de Seguros. Toda persona física o jurídica interesada debe cumplir una prescripción sobre capital mínimo de 500.000 pesos dominicanos para la constitución de compañías de seguros o reaseguros. Los inversionistas extranjeros que deseen constituir una sociedad dominicana deben cumplir la misma prescripción en materia de capital; además, deben haber estado en actividad en su país de origen durante un mínimo de cinco años. Las compañías de seguros no están autorizadas a ofrecer otros servicios distintos del seguro o el reaseguro. Las primas de seguro deben ser aprobadas por la Superintendencia.

101. Las autoridades han señalado que la nueva Ley sobre Seguros y Fianzas está en proceso de ratificación. Este proyecto de ley aumenta el capital mínimo exigido para la constitución de una compañía de seguros en la República Dominicana a 8,5 millones de pesos dominicanos.

iv) Telecomunicaciones

102. La industria dominicana de telecomunicaciones ha experimentado una rápida expansión en los últimos años. Las tasas de crecimiento fueron particularmente altas en el caso de las conexiones móviles, que se multiplicaron por más de 15 entre 1996 y 2001 (cuadro IV.12). En 2001 el número de conexiones móviles se estimaba en 1,27 millones, mientras que el de las conexiones fijas se situaba en alrededor de 955.000. Esta industria generó en 2001 el 6,5 por ciento del PIB de la República Dominicana, mientras que en 1995 le había correspondido el 3,5 por ciento. Las autoridades han indicado que en junio de 2002 existían 11 concesiones para prestar cualquier tipo de servicio de telecomunicaciones, de las cuales 4 estaban operando. El Estado no participa en la prestación de servicios de telecomunicaciones.

103. El subsector de las telecomunicaciones se rige por la Ley General de Telecomunicaciones (Ley Nº 153-98), de 27 de mayo de 1998, y diversas reglamentaciones del Instituto Dominicano de las Telecomunicaciones (INDOTEL).

Cuadro IV.12
Líneas telefónicas en la República Dominicana, 1996-2001

(Millares)

Red
1996
1997
1998
1999
2000
2001

Móvil
82,5
141,5
209,3
424,4
705,4
1.270,1

Fija
618,5
704,3
772,1
826,7
894,1
955,1

Total
701,0
845,9
981,5
1.251,1
1.599,5
2.225,2

Fuente:
INDOTEL.

104. El INDOTEL, que sustituyó a la Dirección General de Telecomunicaciones, tiene la responsabilidad general de regular las telecomunicaciones en la República Dominicana. La Ley General de Telecomunicaciones creó el INDOTEL como entidad estatal descentralizada con autonomía funcional, jurisdiccional y financiera. Sus cometidos comprenden la promoción de las inversiones en las telecomunicaciones, la supervisión de los proveedores de servicios, la gestión del espectro de frecuencias, la solución de controversias y la administración del Fondo de Desarrollo de las Telecomunicaciones (FDT). El presupuesto del INDOTEL se financia mediante una parte de la Contribución al Desarrollo de las Comunicaciones (CDT)
, gravamen éste que asciende al 2 por ciento, una consignación del Gobierno central y los ingresos generados por el otorgamiento de concesiones.

105. Con arreglo al artículo 39 de la Ley General de Telecomunicaciones, los proveedores de servicios pueden fijar libremente el precio o la tarifa de los servicios públicos de telecomunicaciones. Sin embargo, el INDOTEL puede intervenir en la fijación de precios si se estima que no existen condiciones suficientes para asegurar una competencia efectiva y sostenible. Los cargos de interconexión se pactan libremente entre las empresas, así como las tarifas de los servicios internacionales. Cuando los proveedores de servicios no pueden convenir en los cargos de interconexión, éstos pueden ser fijados por el INDOTEL.

106. La prestación de cualquier servicio público de telecomunicaciones requiere una concesión, que es otorgada por el INDOTEL con arreglo al Reglamento de Concesiones, Inscripciones en Registros Especiales y Licencias para Prestar Servicios de Telecomunicaciones en la República Dominicana (Resolución 4-00). Los terminales, equipos o sistemas que hayan de conectarse a una red de telecomunicaciones pública o que utilicen el espectro electromagnético deben poseer el correspondiente certificado de normalización.

107. La empresa privada CODETEL gozó de una situación de monopolio de hecho hasta 1990, cuando se introdujo la competencia y se incorporaron en el mercado nuevas empresas. CODETEL tiene actualmente una participación de más del 70 por ciento en el mercado dominicano de las telecomunicaciones.

108. El Fondo de Desarrollo de las Telecomunicaciones (FDT) fue creado en 1998 para financiar proyectos de telecomunicaciones en regiones de bajos ingresos. El Fondo es administrado por el INDOTEL, con recursos financieros que provienen principalmente de la CDT. El INDOTEL prepara un plan bienal y adjudica proyectos mediante licitación pública sobre la base del menor costo. Los recursos del Fondo ascienden a 360 millones de pesos dominicanos.

109. La República Dominicana participó en el Grupo de Negociación sobre Telecomunicaciones Básicas. El Cuarto Protocolo anexo al AGCS fue ratificado al promulgarse la Ley General de Telecomunicaciones. La Lista de compromisos sobre servicios de telecomunicaciones de la República Dominicana permite la presencia comercial de empresas extranjeras siempre que establezcan domicilio legal en territorio dominicano y obtengan concesión del órgano regulador de las telecomunicaciones.
 No existen limitaciones al trato nacional.

110. Además, la Lista establece medidas para impedir que los principales proveedores de servicios de telecomunicaciones incurran en prácticas anticompetitivas. Entre ellas figuran específicamente las actividades anticompetitivas de subvención cruzada; la utilización de información obtenida de competidores con resultados anticompetitivos; y el no poner oportunamente a disposición de los demás proveedores de servicios la información técnica sobre las instalaciones esenciales y la información comercialmente pertinente. También debe asegurarse oportunamente y en condiciones no discriminatorias la interconexión con un proveedor importante en cualquier punto técnicamente viable de la red, a solicitud de los interesados.

v) Transportes

a)
Introducción

111. La contribución de los servicios de transporte al PIB se ha mantenido relativamente estable desde 1995, alcanzando en 2001 un 6,6 por ciento. El mejoramiento de la infraestructura de transportes de la República Dominicana es un objetivo prioritario del actual Gobierno.

112. La red vial de la República Dominicana comprende 12.600 km de carreteras, de los cuales 6.200 km están pavimentados. La República Dominicana tiene también 757 km de vías férreas no electrificadas, de los cuales 240 km son explotados por empresas azucareras, con diversos anchos. El Gobierno proyecta actualmente la construcción de una nueva línea férrea que enlace Jimani, en la frontera con Haití, con Barahona.

113. La Lista de compromisos de la República Dominicana no establece ninguna limitación al acceso a los mercados y al trato nacional en los modos de suministro 1, 2 y 3 respecto de numerosos servicios de transporte.

b)
Transporte marítimo

114. La República Dominicana no posee una flota mercante nacional. Están representadas en el país 19 empresas navieras. Existen 11 puertos, todos de propiedad estatal. No obstante, las autoridades han indicado que están considerando la posibilidad de privatizarlos totalmente y que el sector privado está desarrollando varios proyectos para nuevos puertos, incluida la construcción de un puerto multimodal de gran calado en la península Caucedo.

115. Los principales puertos de la República Dominicana, en lo que se refiere a volumen, son Haina Oriental, Haina Occidental y Pedernales; este último es particularmente importante para las exportaciones (cuadro IV.13).

Cuadro IV.13

Puertos dominicanos, movimiento de carga, 1997-2001

(En miles de toneladas)

1997
1998
1999
2000
2001

Puertos
Impor-taciones
Exporta-ciones
Impor-taciones
Exporta-ciones
Impor-taciones
Exporta-ciones
Impor-taciones
Exporta-ciones
Impor-taciones
Exporta-ciones

Haina Oriental
3.460
388
3.890
458
4.094
380
4.253
401
4.097
480

Haina Occidental
3.220
375
3.118
276
5.170
189
5.567
259
5.465
153

Santo Domingo
767
79
845
62
1.099
79
993
63
826
65

Macorís
879
94
881
34
1.013
8
1.377
38
1.741
102

Puerto Plata
1.231
128
1.269
119
1.527
139
1.435
148
1.214
181

Manzanillo
220
51
176
46
216
42
255
27
283
28

Pedernales
0
0
271
330
6
371
405
729
9
1.038

Total
..
..
10.719
1.672
13.603
1.609
14.245
2.170
14.057
2.596

..
No se dispone de datos.

Fuente:
APORDOM.

116. El transporte marítimo se rige por la Ley Nº 3003, de 12 de julio de 1951, la Ley Nº 70, de 18 de diciembre de 1970, y diversos decretos. Además, muchas otras leyes y reglamentos, entre los que figuran el Código de Comercio, la Ley sobre Seguros y la Ley de Reforma Tributaria, contienen disposiciones específicas relacionadas con el transporte marítimo. La República Dominicana ha sido miembro de la Organización Marítima Internacional desde 1953, y ha firmado diversos convenios internacionales sobre transporte marítimo.

117. La responsabilidad general de todas las cuestiones relacionadas con los puertos de la República Dominicana recae en la Autoridad Portuaria Dominicana (APORDOM), establecida por la Ley Nº 70. El Estado explota 10 de los 11 puertos por conducto de la APORDOM o de las autoridades aduaneras. Los derechos que deben pagarse por los servicios de los puertos públicos están determinados por el Decreto Nº 572-99, de 30 de diciembre de 1999. No existen limitaciones a la propiedad de puertos por el sector privado o por extranjeros.

118. El Decreto Nº 947-01, de 19 de septiembre de 2001, permite a la Autoridad Portuaria Dominicana concertar contratos de concesión de puertos marítimos con los operadores de parques mineros industriales establecidos conforme a ese Decreto. Tales contratos tienen una duración de 10 años y pueden renovarse por cuatro períodos de igual duración.

119. El Gobierno se esfuerza actualmente por mejorar la infraestructura portuaria de la República Dominicana. En enero de 2002 se iniciaron las obras de construcción del puerto de San Pedro de Marcorís, para el que se prevé una inversión total de 170 millones de dólares EE.UU. El puerto de Manzanillo fue entregado en concesión a un consorcio internacional en 2000 por un período renovable de 10 años. El Gobierno proyecta establecer zonas francas en las cercanías de ambos puertos, y mejorar la infraestructura vial circundante.

120. La Ley Nº 3003 estipula que los servicios de cabotaje marítimo y de remolque y tracción sólo pueden ser prestados por empresas dominicanas. En el caso de estos servicios, los compromisos de la República Dominicana en el marco del AGCS prevén el trato nacional respecto del suministro transfronterizo, el consumo en el extranjero y la presencia comercial.

c)
Transporte aéreo

121. En la República Dominicana el transporte aéreo se rige por la Ley de Aeronáutica Civil (Ley Nº 505), de 10 de noviembre de 1969 y la Ley Nº 8, de 19 de noviembre de 1978, que estableció la Comisión Administrativa Aeroportuaria como entidad responsable de la gestión de todos los aeropuertos. La Dirección General de Aeronáutica Civil, establecida por la Ley de Aeronáutica Civil, tiene a su cargo la aplicación de las leyes y reglamentos sobre navegación aérea, seguridad y control del tráfico aéreo en la República Dominicana.

122. La Ley de Aeronáutica Civil no contiene ninguna reglamentación de los precios. Las tarifas y rutas aéreas están sujetas a la aprobación de las autoridades. El artículo 128 de la Ley establece que el transporte aéreo nacional queda reservado a las empresas pertenecientes a personas físicas o jurídicas dominicanas. Los servicios de transporte aéreo internacional y los servicios conexos están sujetos al otorgamiento de concesiones. La Lista de compromisos de la República Dominicana en el marco del AGCS no contiene compromisos específicos sobre el transporte aéreo.

123. La República Dominicana tiene 10 aeropuertos principales; el Aeropuerto de las Américas, en Santo Domingo, y el Aeropuerto Gregorio Luperón, de Puerto Plata, son los más importantes y reciben, respectivamente, 2,8 y 2 millones de pasajeros por año. Ambos aeropuertos son utilizados por numerosas empresas internacionales de transporte aéreo. Como parte de la política de privatización seguida por el Gobierno, se otorgó a AERODOM, un consorcio privado internacional, la concesión por 25 años, a partir de julio de 1999, de seis aeropuertos, incluidos los dos principales.
 La concesión comprende la explotación de las terminales de pasajeros y los servicios terrestres. El contrato de concesión obliga a AERODOM a cumplir un programa de desarrollo de los aeropuertos que incluye la ampliación y renovación de los servicios.

124. Por el mismo motivo se programó la privatización de la empresa estatal de transporte aéreo Compañía Dominicana de Aviación; a mediados de 2002, la Comisión de Reforma de la Empresa Pública había recibido ofertas de varias empresas extranjeras de transporte aéreo. Las autoridades han indicado que la Compañía Dominicana de Aviación no goza de privilegios especiales.

125. La República Dominicana ha concertado acuerdos de "cielos abiertos" con Chile (1997), los miembros del Mercado Común Centroamericano (1998) y los Estados Unidos (1999); sin embargo, este último acuerdo no ha sido ratificado. También ha concertado acuerdos bilaterales sobre servicios de transporte aéreo con Alemania, España, los Estados Unidos, Francia, Italia, México, el Perú y Venezuela. Las autoridades han indicado que se han firmado actas de entendimiento con las Antillas Holandesas, Chile, Colombia, Panamá y el Reino Unido.

vi) Turismo

126. Desde el comienzo del decenio de 1990, el turismo ha sido uno de los sectores más dinámicos de la República Dominicana. Se estima que en 2001 visitaron el país 2,8 millones de turistas, frente a 1,9 millones cinco años antes, y que generaron alrededor de 2.700 millones de dólares EE.UU. de ingresos de divisas (cuadro IV.14). Gran parte del reciente auge de la construcción parece relacionarse con el acelerado crecimiento del turismo. La capacidad de alojamiento aumentó de 36.000 habitaciones de hotel en 1996 a 54.000 en 2001. El empleo en las actividades relacionadas con el turismo, como el comercio y los hoteles, los bares y restaurantes, ha crecido alrededor del 50 por ciento desde 1996. Alrededor del 29 por ciento de los turistas extranjeros provienen de los Estados Unidos, seguidos por Alemania (14,5 por ciento), el Canadá (12,4 por ciento) y Francia (8,5 por ciento).

Cuadro IV.14
Turismo, 1996-2001

1996
1997
1998
1999
2000
2001

Número de llegadas de turistas internacionales (millares)
1.948
2.185
2.309
2.649
2.972
2.778

Extranjeros no residentes (millares)
1.575
1.754
1.890
2.148
2.460
2.294

Dominicanos no residentes (millares)
373
431
419
502
513
484

Capacidad hotelera (habitaciones)
36.273
40.453
44.665
49.623
51.916
53.964

Tasa de ocupación (%)
72,8
76,3
69,7
66,9
70,2
66,3

Generación de divisas (millones de $EE.UU.)
1.763
2.099
2.142
2.524
2.918
2.690

Contribución al PIBa (%)
6,0
6,5
6,3
6,4
6,8
6,4

a
Contribución de los hoteles, bares y restaurantes.

Fuente:
Banco Central de la República Dominicana y Organización Mundial del Turismo.

127. El turismo, después de registrar un fuerte crecimiento en la segunda mitad del decenio de 1990, experimentó una acentuada desaceleración en 2001. Las llegadas de turistas se redujeron un 6,7 por ciento y la ocupación de los hoteles se redujo del 70 al 66 por ciento. Debido a la coyuntura económica mundial desfavorable y la relativa debilidad del euro, la industria turística ya había sufrido una merma en los primeros trimestres de 2001, pero posteriormente sufrió los efectos más directos derivados de los acontecimientos del 11 de septiembre en los Estados Unidos.

128. El sector del turismo de la República Dominicana tiene un alto nivel de inversión extranjera. Por ejemplo, 14 de las 30 cadenas de hoteles existentes en la República Dominicana son de propiedad española. No obstante, las autoridades han indicado que varias empresas extranjeras actúan como operadores y proveedores de servicios, no como propietarios; son frecuentes las asociaciones entre inversionistas extranjeros y dominicanos.

129. El Estado es propietario de diversos hoteles cuya capacidad total es de unas 1.000 habitaciones. Aunque algunos de esos hoteles son explotados por empresas privadas, otros están a cargo de la empresa estatal CORPHOTELS. Las autoridades consideran la posibilidad de privatizar todos los hoteles que siguen siendo de propiedad estatal.

130. La reglamentación del sector del turismo es competencia de la Secretaría de Estado de Turismo, que además promueve el turismo nacional e internacional y supervisa todas las inversiones y obras de infraestructura relacionadas con el turismo. A fin de promover el turismo internacional en la República Dominicana, la Secretaría de Estado mantiene 22 oficinas de representación en Europa, el Japón y América.

131. El sector turístico dominicano se rige por diversas leyes y reglamentos, siendo las más importantes las siguientes: la Ley de Fomento al Desarrollo Turístico (Ley Nº 158-01), de 9 de octubre de 2001, y su Reglamento; el Reglamento 2115, que establece la clasificación y normas de hoteles; el Reglamento 2116, para la clasificación y normas de restaurantes; el Reglamento 2117, que rige los negocios de alquiler de automóviles; el Reglamento 2122, que rige las agencias de viajes; y el Reglamento 2123, que rige las tiendas de regalos.

132. La Ley de Fomento al Desarrollo Turístico tiene por objeto promover el desarrollo del turismo en regiones prioritarias específicamente definidas. En particular, ofrece exenciones del impuesto sobre la renta y una deducción del 50 por ciento del ITBIS a las empresas que invierten en actividades relacionadas con el turismo en las regiones estipuladas. Para la administración de los beneficios, la Ley estableció un Consejo de Fomento Turístico (CONFOTUR), formado por representantes de diversas Secretarías de Estado y la Asociación Nacional de Hoteles y Restaurantes (ASONAHORES). Además, la Ley creó un Fondo Oficial de Promoción Turística, con el objetivo de promover internacionalmente el turismo en la República Dominicana en forma más eficaz.

133. Los inversionistas extranjeros en el sector del turismo reciben el trato nacional en virtud de la Ley de Inversión Extranjera. No existen restricciones a la participación de extranjeros, por efecto de ninguna ley, en lo que respecta a los agentes de viajes y los organizadores de viajes en grupo. Las autoridades han indicado que no hay requisitos de nacionalidad para los guías turísticos: independientemente de su nacionalidad, deben cumplir los mismos requisitos, entre otros, tener un nivel académico universitario y dominar al menos dos idiomas además del español. Conforme al artículo 41 de la Ley sobre Medio Ambiente y Recursos Naturales, se requiere un estudio de impacto ambiental para los proyectos de desarrollo turístico y la construcción de hoteles.

134. La Lista de compromisos contraídos por la República Dominicana en el marco del AGCS contiene diversos compromisos sobre los servicios turísticos y los servicios relacionados con los viajes.
 La Lista no establece ninguna limitación al acceso al mercado en los modos de suministro 2 y 3 en el caso de diversos servicios de hoteles y restaurantes, ni en los modos de suministro 1 y 3 en la mayoría de los servicios de agencias de viajes, organizadores de viajes en grupo y guías de turismo.

135. Como parte de los preparativos para la Conferencia Ministerial de 1999 celebrada en Seattle, la República Dominicana presentó, junto con El Salvador y Honduras, una propuesta de un anexo al AGCS sobre el turismo.
 Ese anexo se consideraba necesario para tratar mejor "la naturaleza específica y heterogénea del turismo como grupo" y vigilar la liberalización progresiva y el cumplimiento de los compromisos contraídos en relación con los servicios de turismo y los servicios relacionados con los viajes. En el proyecto se exponían medidas para asegurarse de que la liberalización progresiva fuera efectiva y compatible con las necesidades de un desarrollo sostenible del sector mediante la cooperación y la prevención de prácticas anticompetitivas; el proyecto de anexo contenía disposiciones sobre salvaguardias de la competencia; protección del consumidor; acceso a la información y utilización de la misma; acceso a la infraestructura de transporte aéreo y servicios auxiliares; y cooperación para el desarrollo sostenible del turismo.

BIBLIOGRAFÍA

Banco Central de la República Dominicana (1999), Situación de la Pobreza y Distribución del Ingreso en la República Dominicana, Santo Domingo.

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

Banco Central de la República Dominicana (2002b), Informe de la Economía Dominicana Enero‑Diciembre 2001, Santo Domingo.

BID (1999), Foreign Investment Regimes in the Americas: A Comparative Study, [En línea]. Disponible en: http://alca-ftaa.iadb.org/eng/invest/.

BID (2000), Integración y Comercio en América, Washington, D.C.

BID (2002), Dominican Republic - Privatization of International Airports, Environmental and Social Impact Report, [En línea]. Disponible en: http://www.iadb.org/exr/doc98/pro/rdr0136.pdf.

Consejo Nacional de Zonas Francas de Exportación (2001), Informe Estadístico 2000, Santo Domingo.

Consejo Nacional de Zonas Francas de Exportación (2002), Informe Estadístico 2001, Santo Domingo.

Dirección General de Normas y Sistemas de Calidad (2000), Catálogo de Normas Digenor.

Finger, J. Michael; Francis Ng; Isidoro Soloaga (1998), Trade Policies in the Caribbean Countries: A Look at the Positive Agenda, [En línea]. Disponible en: http://www.worldbank.org/research/trade/ pdf/CARIBPPR-F.pdf.

FMI (2001), The Dominican Republic – Stabilization, Reform, and Growth, Washington, D.C.

Lizardo, Magdalena y Rolando Guzmán (2001), Patrones de Integración a la Economía Global: ¿Qué comercializa América Latina? ¿Qué hacen sus trabajadores? El Caso de la República Dominicana, Santo Domingo.

Oficina Nacional de Estadística (2000), República Dominicana en Cifras 1999, Santo Domingo.

Oficina Nacional de Planificación (2000a), Estructura Económica, Funcional y Geográfica del Gasto Público Social en la República Dominicana (1978-1999), Santo Domingo.

Oficina Nacional de Planificación (2000b), La Economía Dominicana en el 2000, volumen 2, "Desempleo Agropecuario en la Década de los Noventa: Diagnóstico y tendencias relevantes", Santo Domingo.

Oficina Nacional de Planificación (2000c), La Economía Dominicana en el 2000, volumen 3, "El Resultado Exportador de la República Dominicana en la Década de los Noventa" (Evaluación de la Competitividad Internacional), Santo Domingo.

Oficina Nacional de Planificación (2002), Proyecto, Presupuesto de Ingresos y Ley de Gastos Públicos del Gobierno Central, Santo Domingo.

OMC (1996), Examen de las Políticas Comerciales - República Dominicana, Ginebra.

OMC (2001a), Examen de las Políticas Comerciales - Canadá, Ginebra.

OMC (2001b), Examen de las Políticas Comerciales - Estados Unidos, Ginebra.

OMC (2002), Examen de las Políticas Comerciales - Unión Europea, Ginebra.

PNUD (2001), Informe sobre Desarrollo Humano, Nueva York.

Secretaría de Estado de Agricultura (2001), Sistema Nacional de Investigaciones Agropecuarias y Forestales de la República Dominicana, Santo Domingo.

Superintendencia de Electricidad/Pellerano & Herrera (2001), Resumen-Ley General de Electricidad de la República Dominicana, Santo Domingo.

U.S. Trade Representative (2001), Foreign Trade Barriers - Dominican Republic, [En línea]. Disponible en: http://www.ustr.gov/html/2001_domrep.pdf.

UNCTAD (2001), World Investment Report, Ginebra.

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� Los datos comerciales se basan en información del Banco Central de la República Dominicana, salvo que se indique otra cosa.

� Oficina Nacional de Planificación (2000b), página 28.

� Documento G/AG/N/DOM/3 de la OMC, de 5 de abril de 2001.

� Documento G/AG/N/DOM/4 de la OMC, de 12 de abril de 2001.

� Documento G/AG/N/DOM/4 de la OMC, de 12 de abril de 2001.

� Documentos G/AG/NG/W/13 y 14 y G/AG/NG/W/37 de la OMC, los dos primeros de 23 de junio de 2000 y el último de 28 de septiembre de 2000.

� Documento WT/GC/W/354 de la OMC, de 11 de octubre de 1999.

� Documento G/MA/TAR/RS/54 de la OMC, de 3 de noviembre de 1998.

� Representante de los Estados Unidos para las Cuestiones Comerciales Internacionales, Comunicado de prensa 01-74, de 21 de septiembre de 2001.

� Puede encontrarse más información en los documentos WT/DS16/4 y WT/DS27/2 de la OMC, de 24 de octubre de 1995 y 28 de febrero de 1996, respectivamente.

� Superintendencia de Electricidad/Pellerano y Herrera (2001), página 15.

� Sobre la base de la definición de la OMC de los productos agropecuarios, el arancel medio del sector no agropecuario era del 7,9 por ciento.

� Documento G/SCM/N/74/DOM de la OMC, de 8 de enero de 2002.

� Documento WT/MIN(01)/17 de la OMC, de 20 de noviembre de 2001.

� Un valor 1 del índice significaría la concentración total de las exportaciones en una única rama de producción, mientras que un valor cercano a cero correspondería a un alto grado de diversificación.

� Conforme al Sistema de Cuentas Nacionales de las Naciones Unidas, la construcción, la electricidad y el abastecimiento de agua forman parte del sector industrial.

� Documentos GATS/SC/28, GATS/SC/28/Suppl.1, GATS/SC/28/Suppl.2 y GATS/SC/28/Suppl.3 de la OMC, respectivamente de 15 de abril de 1994, 28 de julio de 1995, 11 de abril de 1997 y 26 de febrero de 1998.

� Las más importantes de esas reglamentaciones son las siguientes: Reglamento de Concesiones, Inscripciones en Registros Especiales y Licencias para Prestar Servicios de Telecomunicaciones en la República Dominicana (Resolución 4-00); el Reglamento para la Solución de Controversias entre los Usuarios y las Prestadoras de Servicios de Telecomunicaciones (Resolución 71-01, modificada por la Resolución 1-02); el Reglamento del Fondo de Desarrollo de las Telecomunicaciones (Resolución 17-01); el Reglamento General de Interconexión para las Redes de Servicios Públicos de Telecomunicaciones (Resolución 73-01); el Reglamento de Difusión por Cable (Resolución 45-01); el Reglamento del Servicio de Radiodifusión Sonora de Frecuencia Modulada (FM) y el Reglamento del Servicio de Radiodifusión Sonora en Amplitud Modulada (AM) (Resoluciones 54-01 y 68-01); el Reglamento para Servicio de Radioaficionados (Resolución 39-01); el Reglamento del Uso del Espectro Radioeléctrico (Resolución 7-99); y el Reglamento de la Contribución al Desarrollo de las Telecomunicaciones (Resolución 98-01). También se han establecido políticas y normas acerca del Plan Nacional de Atribución de Frecuencias y el Plan Técnico Fundamental de Encaminamiento.

� La CDT, que asciende actualmente al 2 por ciento, se percibe sobre los servicios de telecomunicaciones prestados al usuario final y el saldo neto de las liquidaciones internacionales.

� Documentos S/GBT/W/1/Add.30 y GATS/SC/28/Suppl.2 de la OMC, de 12 de febrero de 1997 y 11 de abril de 1997, respectivamente.

� Documento GATS/SC/28 de la OMC, de 15 de abril de 1994.

� La República Dominicana ha firmado el Convenio Interamericano para facilitar el tráfico marítimo internacional, la Convención sobre responsabilidad civil por daños causados por la contaminación de las aguas del mar por hidrocarburos, el Convenio relativo a la intervención en alta mar en casos de accidentes que causen una contaminación por hidrocarburos, la Convención de las Naciones Unidas sobre el Derecho del Mar, el Convenio internacional para prevenir la contaminación por los buques, el Convenio internacional para la seguridad de la vida humana en el mar y el Convenio internacional sobre líneas de carga.

� El contrato original de concesión establecía un plazo de 20 años para cuatro aeropuertos; el Decreto Nº 66-01, de marzo de 2001, amplió el contrato a otros dos aeropuertos y la duración a 25 años. Véase BID (2002).

� Documento GATS/SC/28 de la OMC, de 15 de abril de 1994.

� Documento WT/GC/W/372 de la OMC, de 14 de octubre de 1999.

[image: image3.wmf]0

12

24

36

48

60

1995

1996

1997

1998

1999

2000

2001

1.500

2.000

2.500

3.000

3.500

4.000

Producción y exportaciones de azúcar en bruto únicamente.

0

140

280

420

560

700

1995

1996

1997

1998

1999

2000

2001

200

270

340

410

480

550

Gráfico IV.1

Azúcar y café: producción, exportacioness y precios de exportación, 1995-2001

a) Azúcar

a

En miles de toneladas

$EE.UU./tonelada

b) Café verde

En miles de toneladas

$EE.UU./tonelada

Producción

Exportaciones

Precio de exportación

(escala de la derecha)

a

Fuente:

Estimaciones de la Secretaría de la OMC, basadas en datos de FAOSTAT (FAO); Banco Central de la República Dominicana;

Instituto Azucarero Dominicano; y Departamento de Agricultura de los Estados Unidos, Servicios de Investigaciones

Económicas.

Precio en los EE.UU. del azúcar en bruto

(escala de la derecha)

[image: image4.wmf]0

5

10

15

20

25

37

34

33

Productos alimenticios, bebidas y tabaco

Textiles, prendas de vestir e industrias del cuero

Industria de la madera y productos de la madera,

incluidos muebles

Papel y productos de papel; imprentas y

editoriales

Fabricación de sustancias químicas y de

productos químicos, derivados del petróleo y del

carbón, de caucho y de plásticos

Gráfico IV.2

Protección arancelaria en el sector industrial, 2001

a

En porcentajes

31

32

33

34

35

31

32

35

36

38

39

Promedio

global

8,6%

a Por categoría de 4 dígitos de la CIIU.

Fuente:

 Estimaciones de la Secretaría de la OMC, basadas en datos facilitados por las autoridades de la

 República Dominicana.

36

37

38

39

Fabricación de productos minerales no

metálicos, exceptuando los derivados del

petróleo y del carbón

Industrias metálicas básicas

Fabricación de productos metálicos,

maquinaria y equipo

Otras industrias manufactureras

_1092575820.xls
Chart1

		

&A

Page &P

Producción y exportaciones de azúcar en bruto únicamente.

Chart1

		1995		1995		1995		510.2037037037

		1996		1996		1996		497.7222222222

		1997		1997		1997		488

		1998		1998		1998		490.2037037037

		1999		1999		1999		470.2592592593

		2000		2000		2000		424.2407407407

		2001		2001		2001		469.5555555556

&A

Page &P

Production

Exports

Average price

US price

508

232

298.7819441127

619.1

314

373.5833505048

689.6

386

345.3066757032

513.9

261.5

331.3140726934

374.3

143.9

289.2188508715

440.2

197.1

269.3116922152

480

155.9

295.8027981346

Va9099US

		Crude Sugar

				Volume

		Year		Production		Exports		Average price		US price				US price		Data source: USDA, ERS website

				000 mt		000 mt		$/mt		$/mt				cents per pound

		1995		508.0		232.0		298.78		510.2				22.96

		1996		619.1		314.0		373.58		497.7				22.40

		1997		689.6		386.0		345.31		488.0				21.96

		1998		513.9		261.5		331.31		490.2				22.06

		1999		374.3		143.9		289.22		470.3				21.16

		2000		440.2		197.1		269.31		424.2				19.09

		2001		480.0		155.9		295.80		469.6				21.13		Q1 est

		Source: Oficina Nacional de Estadistica for prodn 95-97.

		Central bank for 1998-2001 (Executive summary); Instituto Azucarero Dominicano.

		Coffee		Volume

				Production		Exports		Average price

				000 mt		000 mt		$/mt

		1995		44.877		27.66		2,951

		1996		41.641		27.50		2,291

		1997		41.682		18.20		3,650

		1998		56.943		21.10		3,063

		1999		34.609		6.53		2,273

		2000		45.546		8.87		2,341

		2001		35.476		4.06		1,584

		Source:

		FAO, FAOSTAT

		Banco Central de la Republica Dominicana

		plus:

		+

		-

		-

		less:

		less:

		1/

		2/

Gráfico IV.1
Azúcar y café: producción, exportacioness y precios de exportación, 1995-2001

a) Azúcara

En miles de toneladas

$EE.UU./tonelada

b) Café verde

En miles de toneladas

$EE.UU./tonelada

Producción

Exportaciones

Precio de exportación (escala de la derecha)

a

Fuente:

Estimaciones de la Secretaría de la OMC, basadas en datos de FAOSTAT (FAO); Banco Central de la República Dominicana; Instituto Azucarero Dominicano; y Departamento de Agricultura de los Estados Unidos, Servicios de Investigaciones Económicas.

Precio en los EE.UU. del azúcar en bruto
(escala de la derecha)

Production

Exports

Average price

1995

1995

1995

1996

1996

1996

1997

1997

1997

1998

1998

1998

1999

1999

1999

2000

2000

2000

2001

2001

2001

44.877

27.655

2951.4373531007

41.641

27.502

2290.9606574067

41.682

18.199

3650.4203527666

56.943

21.095

3063.0955202655

34.609

6.53

2273.3537519142

45.546

8.869

2341.3011613485

35.476

4.058

1584.0315426318

_1092643935.xls
Gráfico2

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

37

34

33

Productos alimenticios, bebidas y tabaco
Textiles, prendas de vestir e industrias del cuero
Industria de la madera y productos de la madera, incluidos muebles
Papel y productos de papel; imprentas y editoriales
Fabricación de sustancias químicas y de productos químicos, derivados del petróleo y del carbón, de caucho y de plásticos

Gráfico IV.2
Protección arancelaria en el sector industrial, 2001a

En porcentajes

31
32
33

34

35

31

32

35

36

38

39

Promedio global
8,6%

a Por categoría de 4 dígitos de la CIIU.
Fuente: Estimaciones de la Secretaría de la OMC, basadas en datos facilitados por las autoridades de la
 República Dominicana.

36

37
38

39

Fabricación de productos minerales no metálicos, exceptuando los derivados del petróleo y del carbón
Industrias metálicas básicas
Fabricación de productos metálicos, maquinaria y equipo
Otras industrias manufactureras

22.0849056604

16.962962963

19.7702702703

15.5333333333

6.9571428571

11.1707317073

20

15

17.375

12.7619047619

3.4117647059

18.1052631579

17.75

6.6666666667

20

19.1428571429

1.2429245283

17.2125

18.1617647059

20

12.625

6.7843137255

19.4577464789

7.4444444444

10.0833333333

17.0857142857

16.7

5.8928571429

12.8

10.4285714286

18.28125

3.5862068966

11.5555555556

8.6666666667

12.4722222222

3.2396313364

0

6.7108433735

13.9591836735

2.375

16.1470588235

7.6890243902

5.5882352941

4.4666666667

13.4

10.35

13.7619047619

14.6315789474

8.6829268293

10.2352941176

11

10.3484848485

6.8590909091

5.1407035176

9.347826087

12.5

8.4166666667

13.3698630137

2.5714285714

0.1666666667

3

2.0388888889

2.9574468085

5.6653696498

3.3020833333

8.606741573

19.1724137931

11.2242990654

7.935483871

3

10.5093167702

11.9655172414

5.3333333333

11

3.3333333333

9.12

16.2166666667

18.8

18

17.4285714286

14.6271186441

Chart1

		

Chart1

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

37

34

33

Productos alimenticios, bebidas y tabaco
Textiles, prendas de vestir e industrias del cuero
Industria de la madera y productos de la madera, incluidos muebles
Papel y productos de papel; imprentas y editoriales
Fabricación de sustancias químicas y de productos químicos, derivados del petróleo y del carbón, de caucho y de plásticos

Gráfico IV.2
Protección arancelaria en el sector industrial, 2001a

En porcentajes

31
32
33

34

35

31

32

35

36

38

39

Promedio global
8,6%

a Por categoría de 4 dígitos de la CIIU.
Fuente: Estimaciones de la Secretaría de la OMC, basadas en datos facilitados por las autoridades de la
 República Dominicana.

36

37
38

39

Fabricación de productos minerales no metálicos, exceptuando los derivados del petróleo y del carbón
Industrias metálicas básicas
Fabricación de productos metálicos, maquinaria y equipo
Otras industrias manufactureras

22.0849056604

16.962962963

19.7702702703

15.5333333333

6.9571428571

11.1707317073

20

15

17.375

12.7619047619

3.4117647059

18.1052631579

17.75

6.6666666667

20

19.1428571429

1.2429245283

17.2125

18.1617647059

20

12.625

6.7843137255

19.4577464789

7.4444444444

10.0833333333

17.0857142857

16.7

5.8928571429

12.8

10.4285714286

18.28125

3.5862068966

11.5555555556

8.6666666667

12.4722222222

3.2396313364

0

6.7108433735

13.9591836735

2.375

16.1470588235

7.6890243902

5.5882352941

4.4666666667

13.4

10.35

13.7619047619

14.6315789474

8.6829268293

10.2352941176

11

10.3484848485

6.8590909091

5.1407035176

9.347826087

12.5

8.4166666667

13.3698630137

2.5714285714

0.1666666667

3

2.0388888889

2.9574468085

5.6653696498

3.3020833333

8.606741573

19.1724137931

11.2242990654

7.935483871

3

10.5093167702

11.9655172414

5.3333333333

11

3.3333333333

9.12

16.2166666667

18.8

18

17.4285714286

14.6271186441

Sheet1

		Table III [esc] Tariff escalation for manufactured products

		(per cent)

								Average

		ISIC 4-digit category		Code

		Meat products		3111		1		22.1

		Dairy products		3112		2		17.0

		Fruit and vegetable canning		3113		3		19.8

		Fish products		3114		4		15.5

		Manufacture of oil and fats (veg. and animal)		3115		5		7.0

		Grain mill products		3116		6		11.2

		Manufacture of bakery products		3117		7		20.0

		Sugar products		3118		8		15.0

		Cocoa and chocolate confectionery		3119		9		17.4

		Other food products		3121		10		12.8

		Manufacture of animal feeds		3122		11		3.4

		Distillation of spirits and alcohol production		3131		12		18.1

		Manufacture of wines		3132		13		17.8

		Manufacture of malt liquors and malt		3133		14		6.7

		Soft drinks and mineral waters		3134		15		20.0

		Tobacco products		3140		16		19.1

		Textile spinning, weaving and finishing		3211		17		1.2

		Made-up textile goods except wearing apparel		3212		18		17.2

		Knitted and crocheted fabrics		3213		19		18.2

		Carpets and rugs		3214		20		20.0

		Cordage, rope, etc		3215		21		12.6

		Textiles n.e.c.		3219		22		6.8

		Clothing except footwear		3220		23		19.5

		Tanning and dressing of leather		3231		24		7.4

		Fur dressing and dying		3232		25		10.1

		Leather products except footwear		3233		26		17.1

		Footwear (ex. rubber and plastic)		3240		27		16.7

		Sawmills and woodmills		3311		28		5.9

		Wooden case containers and cane ware		3312		29		12.8

		Wood and cork products		3319		30		10.4

		Furniture and fixtures (mainly non-metallic)		3320		31		18.3

		Pulp, paper and paperboard		3411		32		3.6

		Containers, paperboxes, paperboard		3412		33		11.6

		Articles n.e.s.(stationery)		3419		34		8.7

		Printing and publishing		3420		35		12.5

		Basic industrial chemicals		3511		36		3.2

		Fertilizers and pesticides		3512		37		0.0

		Synthetic resins, plastic materials except glass		3513		38		6.7

		Paints, varnishes and lacquers		3521		39		14.0

		Drugs and medicines		3522		40		2.4

		Soaps		3523		41		16.1

		Other chemicals n.e.s.		3529		42		7.7

		Petroleum refineries		3530		43		5.6

		Petroleum and coal products		3540		44		4.5

		Tyre and tube industries		3551		45		13.4

		Rubber products n.e.s.		3559		46		10.4

		Plastic products n.e.s.		3560		47		13.8

		Pottery and china		3610		48		14.6

		Glass and glass products		3620		49		8.7

		Structural clay products		3691		50		10.2

		Ciment, lime and plaster		3692		51		11.0

		Non-metallic mineral products		3699		52		10.3

		Iron and steel products		3710		53		6.9

		Non-ferrous metal basic industries		3720		54		5.1

		Manufacture of cutlery and hardware		3811		55		9.3

		Metal furniture and fixtures		3812		56		12.5

		Structural metal products		3813		57		8.4

		Fabricated metal prod. excpt mach. & equip. n.e.c.		3819		58		13.4

		Engines and turbines		3821		59		2.6

		Agricultural machinery		3822		60		0.2

		Metal and woodworking machinery		3823		61		3.0

		Special industrial machinery		3824		62		2.0

		Office machinery		3825		63		3.0

		Non-electrical machinery and equipment, n.e.s.		3829		64		5.7

		Electrical motors and apparatus		3831		65		3.3

		Radio, telivision and communication equipment		3832		66		8.6

		Electrical appliances and houseware		3833		67		19.2

		Electrical apparatus n.e.s.		3839		68		11.2

		Ship building and repairing		3841		69		7.9

		Raiway and tramway		3842		70		3.0

		Motor vehicles		3843		71		10.5

		Motorcycles et bicycles		3844		72		12.0

		Aircraft manufacture		3845		73		5.3

		Other transport equipment n.e.c.		3849		74		11.0

		Prof., scientif., measuring equipment		3851		75		3.3

		Photographic and optical goods		3852		76		9.1

		Watches and clocks		3853		77		16.2

		Jewellery and related articles		3901		78		18.8

		Musical instruments		3902		79		18.0

		Sporting goods		3903		80		17.4

		Other manufacturing n.e.c.		3909		81		14.6

