	
Page I.1

	WT/TPR/S/242
Examen de las Políticas Comerciales
Página 66

	Jamaica
WT/TPR/S/242

Página 67

III. POlíticas y prácticas comerciales, por medidas

1) Introducción

1. Los aranceles y otros derechos y cargas siguen siendo el principal instrumento de las políticas comerciales de Jamaica. El Gobierno obtiene una proporción sustancial de sus ingresos centrales de los impuestos y cargas aplicados a las importaciones, que se consideran esenciales a la luz del déficit fiscal estructural del país. Los impuestos aplicados al comercio internacional representaron en promedio entre el 27 y el 28 por ciento de los ingresos fiscales totales durante el período objeto de examen, y el impuesto general sobre el consumo aplicado a las importaciones y los derechos aduaneros representaron la mayor parte de los ingresos.

2. Los aranceles jamaiquinos se basan en el Arancel Exterior Común (AEC) de la Comunidad del Caribe (CARICOM); son relativamente elevados y han aumentado los últimos años. El arancel NMF medio ascendió en 2010 al 9,4 por ciento, lo que representa un aumento con respecto al 8,6 por ciento correspondiente a 2004, cuando se realizó el segundo examen de las políticas comerciales de Jamaica, como reflejo en gran medida del aumento de entre 10 y 25 puntos porcentuales de los tipos del AEC aplicados a determinados bienes clasificados como suntuarios. La protección de los productos agropecuarios es mayor y en la estructura arancelaria se observa progresividad. Durante la Ronda Uruguay, los aranceles aplicados a los productos industriales se consolidaron en el 50 por ciento, los correspondientes a los productos agropecuarios en el 100 por ciento, y los demás derechos y cargas en el 80 por ciento. En esta última categoría figuran los derechos de timbre, que gravan solamente algunas importaciones (como los productos agropecuarios, las bebidas alcohólicas o el tabaco) y en algunos casos pueden llegar hasta el 90 por ciento. La diferencia entre los aranceles aplicados y los aranceles consolidados sigue siendo grande.

3. Jamaica no aplica restricciones cuantitativas a las importaciones, pero en algunos casos se requieren licencias no automáticas, en particular para los vehículos automóviles y ciertos productos agropecuarios. Los procedimientos de valoración en aduana se atienen actualmente a lo dispuesto en el Acuerdo sobre la OMC, salvo en relación con los vehículos automóviles, motocicletas, y equipo usados. Parecen persistir problemas de valoración, debido principalmente a la subfacturación. El país ha adoptado reglamentos técnicos que está armonizando con los demás miembros de la CARICOM.

4. Jamaica aplica una gran variedad de programas de incentivos, entre otros a la exportación, y de fomento de la producción. En su mayoría comportan concesiones arancelarias y el acceso libre de derechos para las importaciones de insumos y bienes de equipo. Jamaica ha notificado a la OMC cuatro programas que contenían subvenciones a la exportación (Ley de Fomento de la Industria de Exportación; Ley de Incentivos Industriales (Construcción de Fábricas); Ley de Empresas de Ventas en el Extranjero; y Ley de Zonas Francas de Jamaica). Se espera que el país elimine sus subvenciones a la exportación antes del final de 2015.

2) Medidas que afectan directamente a las importaciones

i) Aduanas

5. El Departamento de Aduanas de Jamaica, que forma parte del Ministerio de Hacienda y Administración Pública, se rige por la Ley y el Reglamento de Aduanas. Entre otras tareas, es responsable de recaudar los derechos de aduana y los demás impuestos aplicados a las importaciones; luchar contra el tráfico de estupefacientes y velar por la observancia de las prohibiciones y restricciones aplicadas a las demás importaciones y exportaciones; detectar y detener a las personas dedicadas a prácticas fraudulentas destinadas a eludir la legislación aduanera; y proteger las industrias, la mano de obra y los derechos de propiedad intelectual jamaiquinos aplicando la legislación nacional encaminada a prevenir las prácticas comerciales ilícitas, incluidas las disposiciones relativas a los contingentes y las medidas antidumping, y elaborando registros aduaneros sobre el derecho de autor, las patentes y las marcas de fábrica o de comercio. Si bien el Departamento de Aduanas no lleva a cabo inspecciones obligatorias previas a la expedición, el Equipo de Lucha contra el Contrabando las realiza aleatoriamente.

b) Procedimientos

6. Entre los documentos exigidos para la importación de mercancías figuran la factura del proveedor, el certificado de origen, el conocimiento de embarque, la carta de porte aéreo y otros documentos de embarque, una declaración del valor, y una licencia y/o permiso de importación, en su caso (también puede requerirse un certificado fitosanitario para algunos productos). Cuando las mercancías llegan a Jamaica, los documentos pertinentes se presentan a las autoridades aduaneras. El despacho está supeditado al pago previo de los derechos. También puede exigirse al importador que presente un certificado de cumplimiento tributario, el número de registro mercantil y el número de identificación fiscal.

7. El importador puede despachar directamente las importaciones cuyo valor f.o.b. sea equivalente o inferior a 3.000 dólares EE.UU., utilizando el formulario de declaración de aduanas C78X. Las mercancías importadas cuyo valor f.o.b. supere los 3.000 dólares EE.UU. deben despacharse empleando el formulario C87; y aquéllas cuyo valor f.o.b. sea equivalente o superior a 5.000 dólares EE.UU. deben ser despachadas por un agente de aduanas autorizado (que tiene que ser un residente de Jamaica) utilizando el formulario C78. El principal objetivo del Departamento de Aduanas es lograr la mayor protección posible en frontera mediante diversos instrumentos para fomentar la observancia voluntaria. De conformidad con el Sistema de Inspección Selectiva de las Importaciones, ahora llamado Sistema de Agentes Económicos Autorizados, los importadores que no tengan antecedentes de infracciones aduaneras pueden importar sin inspección, pero se les pueden efectuar exámenes aleatorios.

8. Para incrementar al máximo la percepción de los ingresos pertinentes, dar más confianza a los comerciantes y atraer inversores, el Departamento de Aduanas de Jamaica considera que tiene que mejorar la calidad de sus servicios y asegurarse de que los controles sean efectivos, eficaces y transparentes y contribuyan a la circulación sin restricciones de los intercambios comerciales internacionales legítimos. Las mejoras en las aduanas y los procedimientos de facilitación del comercio, así como la eliminación de la congestión, también podrían tener un efecto positivo en el elevado costo de las actividades comerciales en el país. Según las cifras del Banco Mundial relativas a 2010, son necesarios más días para exportar e importar a y desde Jamaica que el promedio de América Latina y el Caribe (cuadro III.1).
 El costo de exportar y el tiempo requerido para la importación y la exportación son superiores a la media regional, aunque el precio y el número de documentos necesarios para importar se sitúan por debajo de dicha media.

Cuadro III.1

Costo de las actividades comerciales, 2010

	Indicador
	Jamaica
	América Latina y el Caribe

	Documentos de exportación
	6
	6,8

	Tiempo de exportación (días)
	21
	18,6

	Costo de exportación ($EE.UU. por contenedor)
	1.750
	1.243

	Documentos de importación
	6
	7,3

	Tiempo de importación (días)
	22
	20,9

	Costo de importación ($EE.UU. por contenedor)
	1.420
	1.481

Fuente:
Banco Mundial (2009), Doing Business 2010: Jamaica, consultado en: www.doingbusiness.org/Documents/

CountryProfiles/JAM.pdf.

c) Valoración en aduana

9. En 2003, Jamaica comenzó a aplicar el Acuerdo de la OMC sobre Valoración en Aduana y a utilizar la definición de la OMC de "valor de transacción". En el anterior informe elaborado para el EPC de Jamaica se señalaba que, según las autoridades, en el caso de las importaciones de prendas de vestir, productos electrónicos, vehículos automóviles, frutas frescas, legumbres y hortalizas, y aguardientes y licores, la tasa de incidencia de las facturaciones falsas oscila entre el 50 y el 70 por ciento.
 Según el Departamento de Aduanas, es difícil calcular el número actual de facturaciones falsas o subfacturaciones debido, entre otros factores, a los obstáculos lingüísticos y a la percepción de que se produce una colusión entre los proveedores y los importadores. Con todo, parece que los problemas de valoración siguen siendo graves. El Departamento de Aduanas estima que en 2008 se perdieron 5.200 millones de dólares de Jamaica debido a la subfacturación. En el período comprendido entre abril de 2008 y marzo de 2009, dicho Departamento calculó, sobre la base de auditorías a posteriori y de las solicitudes de reevaluación, que se habían perdido 241 millones de dólares de Jamaica suplementarios. Gracias a su sistema de información y gestión de riesgos, el Departamento de Aduanas se está centrando en esas importaciones a efectos de selección/definición, investigación y aplicación. Está en funcionamiento una base de datos sobre valoración, el Sistema de Gestión de Riesgos de la Información sobre Valoración.
10. Si el Departamento de Aduanas tiene dudas razonables acerca de la veracidad o exactitud del valor declarado, cabe estimar que el valor aduanero de las mercancías importadas no se puede determinar mediante el método del valor de transacción. Tiene derecho a reevaluar el valor sobre la base de datos objetivos y cuantificables (por ejemplo, utilizando valores aceptados anteriormente). El Departamento de Aduanas procura establecer buenas relaciones de trabajo con los funcionarios de aduanas de varios de sus principales interlocutores comerciales, pero es consciente de que habría que hacer más para formalizar estos vínculos, con objeto de contribuir a la lucha contra el fraude fiscal.

11. Jamaica está intentando mejorar sus procedimientos de inspección y recogida de pruebas en aduana para resolver el problema de la subvaloración por los importadores, fundamentalmente revisando las partes pertinentes de la Ley de Aduanas. El proyecto de Ley de Aduanas, que trata de fortalecer la capacidad de recogida de pruebas del Departamento de Aduanas de Jamaica, acaba de ser aprobado por la Cámara de Representantes.
12. En caso de que se produzcan controversias acerca de los derechos exigidos, las decisiones sobre temas aduaneros pueden recurrirse ante el Comisario de Valoración Adjunto y el Departamento de Apelaciones de los Contribuyentes, o ante los tribunales. Los importadores tienen derecho a solicitar un examen del Departamento de Valoración y, si es necesario, a que el Departamento de Apelaciones de los Contribuyentes examine el caso en un plazo de 30 días contados a partir de la recepción de la decisión del Departamento de Aduanas (artículo 19 4) de la Ley de Aduanas). En el período comprendido entre abril de 2005 y marzo de 2006 se llevaron a cabo 575 exámenes internos, el 63 por ciento de los cuales se confirmó, el 35 por ciento dio lugar a una revocación de la evaluación y en torno al 2 por ciento se retiró; nadie ejerció su derecho a una nueva apelación ante el Departamento de Apelaciones de los Contribuyentes. En 2009-2010, se llevaron a cabo 475 exámenes internos, de los cuales se confirmaron 240, 88 dieron lugar a la reducción de los derechos, 126 al replanteamiento de la decisión y se retiraron 21.

13. Existe un Comité de Exámenes Internos cuyo cometido es evaluar la justificación de las decisiones sobre valoración. En aras de la transparencia, entre sus miembros hay funcionarios de alto nivel que no forman parte de la unidad de valoración. La mayoría de los exámenes internos se ha confirmado (aproximadamente el 55 por ciento), una proporción menor ha dado lugar a una reducción de los derechos (25 por ciento) y en torno al 20 por ciento ha sido revocado. En el Departamento de Apelaciones de los Contribuyentes se celebra una media de tres a cuatro audiencias mensuales. Entre agosto de 2009 y marzo de 2010, se celebraron 25 audiencias, de las cuales cuatro dieron lugar a la confirmación de la decisión del Departamento de Aduanas, siete a la reducción de los derechos, dos al replanteamiento de la decisión y la adopción del valor declarado, y las demás están pendientes de decisión.
d) Normas de origen

14. Jamaica notificó a la OMC en 1995 que no mantiene normas de origen no preferenciales ni ha adoptado decisiones judiciales o disposiciones administrativas de aplicación general en esa esfera. No ha notificado ninguna norma de origen nueva durante el período examinado.

15. Las normas de origen preferenciales se aplican a las importaciones de los demás países de la CARICOM y de países con los que Jamaica ha concluido acuerdos preferenciales bilaterales en el marco de la Comunidad. Las mercancías se consideran originarias de la CARICOM si se han producido en su totalidad dentro del Mercado Común, o si se han producido total o parcialmente en el Mercado Común a partir de materiales importados de terceros países, siempre que haya tenido lugar una transformación sustancial en el Mercado Común. La transformación sustancial requiere que las mercancías deban clasificarse en una partida arancelaria diferente de la de los materiales utilizados. En el caso de la mayoría de los productos agropecuarios, el origen sólo se confiere si las mercancías se han producido totalmente en la CARICOM o se han producido utilizando materiales regionales. Las normas de origen del Acuerdo de Asociación Económica (AAE) son también significativamente más flexibles que las del Acuerdo de Cotonú en los ámbitos de los productos textiles y el vestido y ofrecen mejoras en la agricultura y la pesca.

ii) Aranceles y otros derechos y cargas

a) Aspectos fiscales

16. Los aranceles y demás derechos y cargas siguen siendo el principal instrumento de las políticas comerciales de Jamaica. Una proporción sustancial de los ingresos centrales del Gobierno procede de los impuestos y las cargas aplicados a las importaciones, cuya importancia se considera fundamental habida cuenta del déficit fiscal estructural (cuadro III.2). Durante el período examinado, los impuestos aplicados al comercio internacional representaron en promedio entre el 27 y el 28 por ciento de los ingresos fiscales totales: el impuesto general sobre el consumo (IGC) aplicado a las importaciones y los derechos de aduana representan la mayor parte de los ingresos. Los aranceles realizan una importante contribución a los ingresos del Gobierno y en los últimos años han representado entre el 7 y el 9 por ciento de los ingresos fiscales totales.

Cuadro III.2

Proporción de los impuestos aplicados al comercio internacional en los ingresos fiscales totales, 2005-2010

(Porcentaje)

	Tipo
	2005-2006
	2006-2007
	2007-2008
	2008-2009
	2009-2010

	Derechos de aduana
	9,5
	9,0
	8,7
	8,4
	7,1

	IGC (importaciones)
	11,7
	12,9
	13,3
	11,9
	10,8

	IEC (importaciones)
	5,2
	4,9
	4,1
	5,8
	8,8

	Derecho de timbre e impuesto sobre los viajes
	1,8
	1,6
	1,6
	1,2
	1,2

	Total
	28,2
	28,4
	27,7
	27,3
	27,9

Nota:
Desde 1991, el impuesto general sobre el consumo (IGC) y el impuesto especial sobre el consumo (IEC) sustituyen a diversos derechos e impuestos, como el derecho especial de consumo, el derecho de la CARICOM, el derecho de consumo, el impuesto sobre los espectáculos, el impuesto sobre las ventas al por menor, el impuesto sobre el alojamiento en hoteles y el impuesto de servicios telefónicos. El IGC se paga sobre los bienes y servicios, salvo aquellos gravados con el tipo nulo y los exentos de dicho impuesto. El IEC se devenga sobre las bebidas alcohólicas, la mayoría de los productos de tabaco y algunos productos del petróleo. En cuanto al derecho de timbre, deben pegarse sellos de correos de un valor de 5 dólares de Jamaica a los resguardos cuyo valor c.i.f. sea equivalente o inferior a 5.500 dólares de Jamaica. Cuando los resguardos excedan de este valor, deben pegarse sellos por un valor de 100 dólares de Jamaica. Debe abonarse un derecho de timbre adicional para algunos artículos, como el pollo y la mayoría de sus partes, el cerdo y algunos productos de porcino, el bovino y algunos productos de bovino, algunos productos de aluminio, bebidas alcohólicas, y cigarrillos.

Fuente:
Cálculo de la Secretaría basado en datos presupuestarios del Ministerio de Hacienda y Administración Pública.

17. Sólo la Cámara de Representantes puede incrementar los aranceles, como ocurre con los demás impuestos. En virtud del artículo 5 1) de la Ley de Aduanas, se confiere a dicha Cámara la facultad legal de imponer derechos de importación o exportación y de revocar, reducir, incrementar o alterar esos derechos. Los impuestos pueden aumentarse o reducirse mediante órdenes provisionales firmadas por el Ministro de Hacienda, pero son temporales y tendrán que adquirir rango de ley tras su aprobación por la Cámara de Representantes.

18. En cuanto al costo de las diferentes exenciones y dispensas, los datos facilitados por las autoridades sugieren que su cuantía ascendió a más de la mitad de los ingresos fiscales procedentes de los impuestos sobre el comercio en 2007-2008, más de una tercera parte en 2008-2009 y una cuarta parte en 2009-2010 (cuadro III.3).

Cuadro III.3

Departamento de Aduanas de Jamaica: ingresos fiscales recaudados, exenciones e incentivos, 2005-2010

(Miles de millones de dólares de Jamaica)

	
	2005‑2006
	2006‑2007
	2007‑2008
	2008‑2009
	2009‑2010

	Ingresos totalesa
	45,9
	53,6
	60,9
	67,3
	74,5

	Derecho de importación
	15,3
	16,8
	19,2
	20,8
	19,0

	Exencionesb
	19,7
	29,3
	38,9
	24,6
	18,7

	Proporción de las exenciones en los ingresos (%)
	42,9
	54,6
	63,9
	36,6
	25,1

	Incentivosc
	6,9
	7,9
	10,3
	2,2
	6,3

a
Compuestos por derechos de importación, impuesto general sobre el consumo, impuesto especial sobre el consumo, derecho de consumo, derecho de timbre e impuesto sobre los viajes.

b
Remisión de derechos de aduana a personas/instituciones, que sólo puede otorgar el Ministerio de Hacienda y Administración Pública.

c
Concesiones otorgadas previa solicitud para determinados fines, de conformidad con la Ley de Incentivos (1968).

Fuente:
Datos facilitados por el Departamento de Aduanas de Jamaica.

19. En el Informe Matalon se constata que, al inicio del período examinado, el tipo medio ponderado "percibido" de los aranceles durante el ejercicio financiero 2002-2003 giró en torno al 5 por ciento
, mientras que el tipo medio ponderado aplicado era de aproximadamente el 10 por ciento, lo que quería decir que, sin contar el efecto de la comunicación incompleta o la no comunicación de importaciones debido a la evasión, sólo se recaudaba en torno a la mitad de los ingresos posibles a causa de las exenciones y remisiones de derechos. En el ejercicio financiero 2008‑2009, el "tipo percibido" medio ponderado giró en torno al 4 por ciento, mientras que el tipo aplicado se mantuvo alrededor del 10 por ciento. El hecho de que el tipo arancelario efectivamente percibido fuera relativamente menor podría revelar una tendencia, ya que guarda relación con la proliferación de exenciones e incentivos durante el período examinado. El Comité de Reforma Fiscal, que elaboró el informe, propuso que se planteara la posibilidad de eliminar las remisiones de derechos sobre las importaciones y se unificaran los tipos arancelarios percibidos a un nivel más cercano al de los tipos aplicados. El Comité sugirió que, para determinar las exenciones discrecionales que podían eliminarse, el Gobierno realizara una comprobación partida por partida de los millares de remisiones otorgados en el marco del sistema.

20. Al fin de luchar contra el déficit fiscal el Gobierno se dispone a reformar el sistema de las exenciones. Como se ha indicado en el capítulo I, en la solicitud de un acuerdo de derecho de giro que formuló en 2010 al FMI, el Gobierno afirma que está decidido a reducir progresiva y significativamente y/o congelar la concesión de exenciones discrecionales sobre todos los derechos e impuestos (derechos de aduana, derechos de timbre adicionales, IGC, IEC, etc.), con objeto de reducir las distorsiones. El Gobierno tiene la intención de anunciar a finales de diciembre de 2010 una estrategia para proseguir la reforma.

21. Es necesario un enfoque integrado para corregir el déficit fiscal de Jamaica. La política comercial es un componente y deben examinarse algunas políticas, como las exenciones de impuestos y aranceles, que podrían ser costosas en términos de ingresos fiscales no percibidos. A Jamaica le preocupa también que nuevos recortes arancelarios o eliminaciones de aranceles que se produzcan en el futuro en virtud de acuerdos comerciales como el AAE puedan reducir los ingresos generados por las importaciones. El período de eliminación gradual relativamente largo que contempla el AAE da al Gobierno un poco de tiempo para descubrir formas de atenuar las pérdidas de ingresos arancelarios. El reto consiste en integrar los recortes arancelarios con nuevas reformas fiscales encaminadas a compensar la insuficiencia de ingresos.

b) Estructura de los aranceles NMF

22. Jamaica otorga como mínimo trato NMF a todos sus interlocutores comerciales. Viene aplicando la cuarta (y más reciente) fase del Arancel Exterior Común (AEC) de la CARICOM desde enero de 1999. El Arancel de Jamaica se basa en el Sistema Armonizado de Designación y Codificación de Mercancías (SA) y se actualizó recientemente con arreglo al SA de 2007. Comprende 6.856 líneas de 10 dígitos, lo que representa una mayor desagregación con respecto al máximo de 8 dígitos utilizado en 2004. El Arancel consta de 11 tramos, con tipos del 0, 5, 10, 15, 20, 25, 30, 40, 50, 75 y 100 por ciento, frente a los nueve tramos que tenía durante el examen anterior. Todos los aranceles son ad valorem y se aplican sobre el valor c.i.f. de las importaciones. No se utilizan aranceles estacionales ni contingentes arancelarios (cuadro III.4).
Cuadro III.4
Estructura del Arancel, 2004 y 2010

(Porcentaje)

	
	
	2004
	2010

	1.
	Número total de líneas arancelarias
	6.439
	6.856

	2.
	Aranceles no ad valorem (porcentaje de todas las líneas arancelarias)
	0,0
	0,0

	3.
	Aranceles no ad valorem sin equivalente ad valorem (porcentaje de todas las líneas arancelarias)
	0,0
	0,0

	4.
	Contingentes arancelarios (porcentaje de todas las líneas arancelarias)
	0,0
	0,0

	5.
	Líneas arancelarias libres de derechos (porcentaje de todas las líneas arancelarias)
	60,5
	57,9

	6.
	Tipo medio arancelario de las líneas sujetas a derechos (porcentaje)
	21,7
	22,4

	7.
	"Crestas" arancelarias nacionales (porcentaje de todas las líneas arancelarias)a
	8,3
	10,4

	8.
	"Crestas" arancelarias internacionales (porcentaje de todas las líneas arancelarias)b
	28,5
	29,1

	9.
	Líneas arancelarias consolidadas (porcentaje de todas las líneas arancelarias)
	100,0
	100,0

a
Las crestas arancelarias nacionales se definen como los tipos que superan tres veces el promedio global de los tipos aplicados.

b
Las crestas arancelarias internacionales se definen como los tipos que superan el 15 por ciento.

Fuente:
Cálculos de la Secretaría de la OMC basados en datos facilitados por las autoridades de Jamaica.

23. Las excepciones en la aplicación del AEC por Jamaica se incluyen en las listas A y C, que se refieren a los artículos respecto de los cuales se ha concedido una suspensión del AEC por un período indefinido, de conformidad con el artículo 32 del anexo del Mercado Común, y a los artículos para los que se ha acordado un tipo mínimo del AEC, pero a los cuales los Estados miembros pueden aplicar tipos superiores.
24. El promedio aritmético del tipo arancelario NMF aplicado en 2010 fue del 9,4 por ciento, lo que representa un aumento con respecto al 8,6 por ciento correspondiente a 2004 (cuadro III.5). Ello podría deberse en parte a los cambios que se produjeron al pasar a la nomenclatura del SA 2007. Los tipos arancelarios van del 0 al 100 por ciento en el caso de los productos agropecuarios (definición de la OMC) y del 0 al 50 por ciento en el de los demás productos. En promedio, la protección arancelaria de los productos agropecuarios sigue siendo sustancialmente superior a la de los productos no agropecuarios: el 19 y el 7,3 por ciento, respectivamente. Los grupos de productos con aranceles medios relativamente elevados son, entre otros, los animales y productos de origen animal, el pescado y los productos de la pesca, los productos lácteos, las frutas y las legumbres y hortalizas, las bebidas, y el tabaco. Desde el último examen de Jamaica, se han incrementado los aranceles aplicados: al equipo de transporte (una media del 6,3 por ciento), productos lácteos (+5,9), animales y productos de origen animal (+2,7), tabaco (+2,6), pescado y productos de la pesca (+1,1). Más recientemente, el AEC aplicado a determinados artículos suntuarios se incrementó a partir del 1º de enero de 2010 entre 10 y 25 puntos porcentuales, por ejemplo, los grandes televisores de plasma/indicador de cristal líquido (LCD) (20 a 40 por ciento), los vehículos todo terreno (40 a 50 por ciento), armas (30 a 50 por ciento), yates y otras embarcaciones de recreo (20 a 40 por ciento), y joyas (30 a 50 por ciento).

25. Los productos agropecuarios suelen estar gravados con derechos de timbre. Si se toman en consideración los derechos de timbre adicionales, el promedio de la protección global en frontera aumenta del 9,4 al 11,5 por ciento. Si bien dicho promedio aumenta del 7,3 al 7,4 por ciento en el caso de los productos no agropecuarios, en el de los agropecuarios (definición de la OMC) pasa del 19 al 30,4 por ciento. Al parecer, los derechos de timbre más elevados son los siguientes: 90 por ciento (5 partidas) para algunas legumbres y hortalizas (cebollas, judías, cacahuetes); 86 por ciento (18 partidas) para legumbres y hortalizas comestibles; 80 por ciento (12 partidas) para la carne y legumbres y hortalizas comestibles; 77 por ciento (2 partidas) para la carne; y 70 por ciento (17 partidas) para los cereales, productos de la molinería, granos y residuos de la industria alimentaria.

Cuadro III.5

Análisis recapitulativo del arancel NMF, 2010

	Designación
	NMF
	NMF, incl. derecho de timbre
	Promedio consolidado finala
(%)

	
	Nº de
líneas
	Promedio
(%)
	Horquilla
(%)
	Coeficiente de variación (CV)
	
	

	Total
	6.856
	9,4
	0‑100
	1,4
	11,5
	52,3

	SA 01-24
	1.326
	21,2
	0‑100
	0,9
	31,6
	91,7

	SA 25-97
	5.530
	6,6
	0‑50
	1,5
	6,6
	43,9

	Por categorías de la OMC
	
	
	
	
	
	

	Definición de agricultura de la OMC
	1.219
	19,0
	0‑100
	1,0
	30,4
	98,2

	Animales y sus productos
	175
	27,1
	0‑100
	0,8
	42,5
	100,0

	Productos lácteos
	27
	22,8
	0‑75
	1,0
	26,7
	100,0

	Café y té, cacao, azúcar, etc.
	187
	17,2
	0‑40
	0,9
	19,8
	100,0

	Flores cortadas y plantas
	61
	8,5
	0‑40
	1,8
	8,5
	98,2

	Frutas, y legumbres y hortalizas
	332
	25,3
	0‑100
	0,8
	42,2
	100,0

	Cereales
	40
	11,0
	0‑40
	1,2
	29,4
	100,0

	Semillas oleaginosas, grasas y aceites y sus productos
	110
	13,8
	0‑40
	1,3
	26,8
	100,0

	Bebidas y aguardientes
	127
	23,7
	0‑40
	0,5
	42,2
	100,0

	Tabaco
	14
	23,6
	0‑30
	0,5
	43,6
	100,0

	Otros productos agropecuarios n.e.p.
	146
	2,6
	0‑40
	2,8
	3,6
	87,6

	Productos no agropecuarios (con inclusión del petróleo) (definición de la OMC)
	5.637
	7,3
	0‑50
	1,5
	7,4
	43,4

	Productos no agropecuarios (con exclusión del petróleo) (definición de la OMC)
	5.607
	7,3
	0‑50
	1,5
	7,4
	43,3

	Pescado y productos de la pesca
	185
	27,3
	0‑40
	0,6
	27,3
	50,6

	Productos minerales, piedras preciosas y metales preciosos
	399
	8,2
	0‑50
	1,4
	8,2
	49,2

	Metales
	773
	3,3
	0‑20
	2,0
	3,6
	45,6

	Productos químicos y productos fotográficos
	1.075
	4,1
	0‑40
	1,9
	4,1
	27,8

	Cuero, caucho, calzado, artículos de viaje
	181
	7,3
	0‑30
	1,3
	7,3
	41,7

	Madera, pasta de madera, papel y muebles
	334
	7,8
	0‑20
	1,1
	7,8
	48,5

	Textiles y vestido
	915
	8,5
	0‑25
	1,2
	8,5
	49,7

	Equipo de transporte
	361
	12,7
	0‑50
	1,2
	12,7
	48,3

	Maquinaria no eléctrica
	595
	2,2
	0‑25
	2,7
	2,2
	39,5

	Maquinaria eléctrica
	276
	7,6
	0‑40
	1,4
	7,6
	46,9

	Productos no agropecuarios n.e.p.
	513
	12,2
	0‑50
	0,9
	12,2
	50,0

	Petróleo
	30
	7,5
	0‑25
	0,9
	7,5
	50,0

	Por sectores de la CIIUb
	
	
	
	
	
	

	Agricultura y pesca
	483
	21,8
	0‑100
	1,0
	30,1
	85,5

	Minas
	109
	2,6
	0‑30
	2,8
	2,6
	47,6

	Industrias manufactureras
	6.263
	8,6
	0‑100
	1,4
	10,2
	50,0

	Por secciones del SA
	
	
	
	
	
	

	01 Animales vivos y productos del reino animal
	363
	27,4
	0‑100
	0,7
	34,0
	78,9

	02 Productos del reino vegetal
	507
	18,9
	0‑100
	1,1
	32,2
	96,5

	03 Grasas y aceites
	53
	25,3
	0‑40
	0,7
	39,3
	97,1

	04 Productos de las industrias alimentarias
	403
	17,9
	0‑40
	0,6
	27,7
	97,2

	05 Productos minerales
	194
	4,2
	0‑40
	1,6
	4,2
	48,4

	06 Productos de las industrias químicas
	1.010
	3,8
	0‑40
	2,0
	3,8
	28,4

	07 Plástico y caucho
	245
	5,9
	0‑30
	1,4
	5,9
	43,6

	08 Pieles y cueros
	81
	7,5
	0‑20
	1,3
	7,5
	55,9

	09 Madera y manufacturas de madera
	133
	8,8
	0‑20
	0,9
	8,8
	46,9

	10 Pasta de madera, papel, etc.
	177
	5,4
	0‑20
	1,6
	5,4
	49,5

	11 Materias textiles y sus manufacturas
	902
	8,1
	0‑20
	1,2
	8,1
	51,1

	12 Calzado y artículos de tocado
	62
	15,4
	0‑20
	0,5
	15,4
	50,0

	13 Manufacturas de piedra
	187
	7,5
	0‑25
	1,2
	7,5
	50,0

	14 Piedras preciosas, etc.
	62
	19,9
	0‑50
	0,8
	19,9
	50,0

	15 Metales comunes y sus manufacturas
	765
	3,7
	0‑20
	1,9
	4,1
	45,5

	16 Maquinaria
	893
	4,2
	0‑40
	2,0
	4,2
	42,1

	17 Material de transporte
	372
	12,5
	0‑50
	1,2
	12,5
	48,4

	18 Instrumentos de precisión
	242
	8,4
	0‑30
	1,3
	8,4
	50,0

	19 Armas y municiones
	24
	35,4
	0‑50
	0,4
	35,4
	50,0

	20 Manufacturas diversas
	172
	14,2
	0‑20
	0,5
	14,2
	50,0

	21 Objetos de arte, etc.
	9
	20,0
	20‑20
	0,0
	20,0
	50,0

	Por etapa de elaboración
	
	
	
	
	
	

	Primera etapa de elaboración
	918
	17,1
	0‑100
	1,2
	22,5
	73,5

	Productos semielaborados
	1.910
	1,9
	0‑40
	3,0
	2,2
	40,7

	Productos totalmente elaborados
	4.028
	11,2
	0‑100
	1,1
	13,3
	53,5

a
Los tipos consolidados se consignan según la clasificación SA 96 y los tipos aplicados según la clasificación SA 2002, por lo que puede haber diferencias en el número de partidas incluidas en los cálculos.

b
CIIU (Rev.2), excluida la electricidad (1 partida).
Fuente:
Estimaciones de la Secretaría de la OMC basadas en datos facilitados por las autoridades de Jamaica.
26. Algo menos del 58 por ciento de todas las líneas arancelarias está libre de derechos (durante el examen anterior dicho porcentaje superaba el 60 por ciento), mientras el 24 por ciento del Arancel oscila entre el 15 y el 20 por ciento (gráfico III.1). Aproximadamente el 8,2 por ciento de las líneas está gravado con un tipo del 40 por ciento, y solamente el 0,5 por ciento de las líneas arancelarias es objeto de un arancel superior al 40 por ciento. Las crestas arancelarias (más del triple del promedio), afectan principalmente a los productos pesqueros y agropecuarios, en particular la carne, las legumbres y hortalizas, el café, las grasas y aceites, el azúcar, y las preparaciones de legumbres y hortalizas, frutas o plantas. Once partidas de carne y despojos comestibles, y legumbres y hortalizas comestibles, están sujetas a un tipo arancelario del 100 por ciento (igual al tipo consolidado). Se aplica un tipo del 75 por ciento a tres partidas de productos lácteos y del 50 por ciento a 19 líneas de productos lácteos, perlas naturales o cultivadas, vehículos, y armas y municiones.

c) Consolidaciones arancelarias

27. Como resultado de la Ronda Uruguay, Jamaica consolidó el 100 por ciento de sus líneas arancelarias, con un tipo medio del 52,32 por ciento (el 98,2 por ciento en el caso de los productos agropecuarios (definición de la OMC) y el 43,4 por ciento en el de los demás productos). Los tipos arancelarios aplicados a los productos no agropecuarios se consolidaron en un tipo uniforme del 50 por ciento (con excepción de los anteriormente consolidados en un nivel inferior). En el sector de la agricultura, Jamaica consolidó sus aranceles en el 100 por ciento (excepto en el caso de los anteriormente consolidados en un nivel inferior). En 2010, los tipos NMF aplicados excedieron de sus niveles consolidados en el caso de algunos productos no agropecuarios, cuyos tipos se habían consolidado antes de la Ronda Uruguay; en algunos productos la diferencia excedía de 10 puntos porcentuales (cuadro AIII.1). Dado que estos hechos se produjeron antes de la Ronda Uruguay, las autoridades jamaiquinas confían en la información de la OMC, puesto que en el país no se dispone de esos datos.

[image: image1.emf](8,2%)

(1,7%)

(1,9%)

(57,9%)

(5,0%)

(6,2%)

(17,8%)

(0,9%)

(0,3%)

(0,0%)

(0,2%)

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

Franquicia

arancelaria

5% 10% 15% 20% 25% 30% 40% 50% 75% 100%

0

10

20

30

40

50

60

70

80

90

100

Gráfico III.1

Distribución por frecuencia, de los tipos arancelarios NMF, 2010

Número de líneas arancelarias

Porcentaje

Porcentaje acumulativo

Número de líneas (porcentaje del total)

Cálculos de la Secretaría de la OMC basados en datos facilitados por las autoridades de Jamaica.

Fuente :

d) Preferencias arancelarias

28. Las importaciones de los demás países de la CARICOM se admiten libres de derechos si cumplen los criterios relativos a las normas de origen, aunque el Tratado de la CARICOM contempla un reducido número de excepciones nacionales (lista I) a esta entrada en franquicia arancelaria. Las importaciones especificadas procedentes de otros países con los que la CARICOM ha concluido acuerdos de libre comercio (ALC) también pueden entrar libres de derechos. Los productos importados de otros países de la CARICOM que figuran en la lista de excepciones de Jamaica están sujetos del AEC.

29. De conformidad con el Acuerdo de Asociación Económica entre el CARIFORUM y la UE, Jamaica y los demás países del CARIFORUM no están obligados a reducir hasta 2011 los aranceles aplicados a los productos sujetos a una reducción gradual. Los aranceles siguen constituyendo una fuente significativa de ingresos para los Estados del CARIFORUM, que pueden reducir gradualmente los aranceles aplicados a los productos procedentes de la UE en varias fases, con objeto de disponer de tiempo para hallar otras fuentes de ingresos y para que sus industrias se adapten a la intensificación de la competencia. Entre los productos que habrán de liberalizar los países del CARIFORUM figura el 61,2 por ciento de las importaciones de la UE en términos de valor en un plazo de 10 años (o para 2018), el 82,7 por ciento a lo largo de 15 años, y el 86,9 por ciento en 25 años (o en 2033), lo que abarcará el 90,2 por ciento de las líneas arancelarias (cuadro III.6).

30. Entre los principales productos excluidos o productos sensibles sujetos a largos períodos de eliminación gradual figuran los siguientes: productos agropecuarios (carne de aves de corral y de otro tipo, productos lácteos, algunas frutas y legumbres y hortalizas), productos pesqueros, preparaciones alimenticias (salsas, helados, jarabe), bebidas, etanol, ron, aceites vegetales, productos químicos (pinturas/barnices, perfumes, productos de maquillaje/cosmética, jabones, betunes y cremas para el calzado, velas, desinfectantes), muebles y sus partes, y determinadas prendas de vestir. En conjunto, en la lista de exclusiones figura el 13,1 por ciento de los productos importados de Europa. En el caso de los productos agropecuarios, la mayoría de los sectores se han excluido de la liberalización o están sujetos a períodos de transición dilatados.

Cuadro III.6

Compromisos de liberalización arancelaria del CARIFORUM en el marco del AAE, 2008-2033

(Porcentaje)

	
	CARIFORUM
	Jamaica
	Trinidad y Tabago
	Barbados

	0 años
	53a
	56
	73
	48

	5 años
	3
	0
	0
	0

	10 años
	5
	1
	1
	2

	15 años
	22
	26
	18
	24

	20 años
	2
	2
	0
	1

	25 años
	2
	1
	1
	1

	Exclusiones
	13
	13
	6
	23

a
En 2009, el CARIFORUM suprimió los aranceles aplicados al 52,8 por ciento de las mercancías importadas de Europa, de conformidad con el compromiso de aplicarles un tipo nulo del derecho en esa fecha. El efecto en los ingresos de los Estados del CARIFORUM de la liberalización de esos productos fue relativamente reducido, puesto que, antes de la concertación del AAE, la mayoría de ellos ya estaban sujetos a unos tipos aplicados nulos o casi nulos.

Fuente:
Maquinaria Negociadora Regional del Caribe (2008), CRNM Note on CARIFORUM Economic Partnership Agreement, COMSEC-sponsored High Level Technical Meeting, EPAs: The Way Forward for the ACP, Cape Town, 7-8 de abril, consultado en: http://www.thecommonwealth.org/files/177256/FileName/RNM%20COMSEC%200408.pdf; y Organismo de Desarrollo de las Exportaciones del Caribe (2009), "Overview of the CARIFORUM-EC Economic Partnership Agreement", TradeWins, Vol. 1, Nº 1, consultado en: http://www.carib-export.com/SiteAssets/TradeWins%20EPA%20Overview%20
Final.pdf.

e) Demás derechos y cargas que afectan a las importaciones

31. Los demás derechos y cargas que gravan las importaciones tienden a variar de una categoría de producto a otra, son numerosos y pueden incrementar notablemente la protección en frontera.

Derechos de timbre

32. Todos los productos importados que entran en Jamaica están sujetos a un derecho básico de timbre de 5 dólares de Jamaica cuando su valor c.i.f. asciende a un máximo de 5.500 dólares de Jamaica y de 100 dólares de Jamaica por encima de ese nivel. La importancia de estos derechos específicos disminuye en función del volumen de la importación.

33. Debe abonarse un derecho de timbre adicional para algunos artículos, como el pollo y la mayoría de sus partes, la carne y algunos productos cárnicos, algunos productos de aluminio, bebidas alcohólicas, y productos de tabaco.
 Los tipos del derecho de timbre adicional se definen implícitamente, puesto que en la legislación sólo se especifican los derechos agregados (es decir, el tipo efectivamente aplicado en frontera, que equivale al derecho de timbre adicional aplicado al valor c.i.f. de las importaciones más el derecho de aduana). De conformidad con la Ley del Derecho de Timbre, los derechos agregados (arancel más derecho de timbre adicional) oscilan entre el 65 y el 260 por ciento para los productos gravados con el derecho de timbre adicional.

Tasas

34. Aunque Jamaica no aplica tasas a los contenedores importados o exportados ni de seguridad portuaria, impone varias tasas que incrementan el costo de suministro de diversos servicios.

35. Se aplica un derecho de usuario de la aduana, a un tipo del 2 por ciento del valor c.i.f. de las mercancías importadas, salvo las exentas (como las materias primas y los bienes de equipo). La norma 6C del Reglamento de Aduanas ha sido modificada, y se impone un derecho de usuario de la aduana del 5 por ciento a algunos productos del petróleo. Además, se percibe un derecho de cumplimiento de las normas del 0,3 por ciento del valor c.i.f. en nombre de la Oficina de Normas sobre la mayoría de los productos alimenticios, productos de tabaco, productos químicos, algunos textiles y prendas de vestir, y la mayoría de los productos industriales. La finalidad de ese derecho es sufragar el costo de los servicios legítimos relacionados con las normas (como la certificación y las pruebas) que presta el Gobierno. El derecho de tramitación de las declaraciones de importación (C78) oscila entre 600 y 6.000 dólares de Jamaica. El gravamen ambiental se ha fijado en el 0,5 por ciento del valor c.i.f. de todas las importaciones, y está destinado a la gestión de los desechos de todo tipo que plantean una amenaza al medio ambiente.

36. En relación con todas estas cargas, que constituyen una importante fuente de ingresos para Jamaica y la mayoría de los países de la CARICOM, el AAE establece un statu quo, junto con un proceso de eliminación progresiva que comienza siete años después de la firma y culmina en un plazo de 10 años (es decir, en 2018). Ello permite también al CARIFORUM proteger su base de ingresos. Además, el AAE insta a la UE a que lleve a cabo una reforma fiscal.

Impuestos sobre el consumo

37. Además de los diferentes derechos y tasas mencionados, Jamaica aplica otros impuestos que también afectan a los productos nacionales (en caso pertinente). El más destacado es el impuesto general sobre el consumo (IGC), que en la práctica es un impuesto sobre el valor añadido. Se aplica a los bienes y servicios nacionales en el momento en que se suministran; en el caso de las importaciones de mercancías, se recauda en el punto de entrada; y en el de los servicios, se aplica (mediante el sistema de autoevaluación) cuando el proveedor presenta la factura para su pago. La base imponible del IGC aplicado a los productos importados es el valor c.i.f., con inclusión del AEC, el derecho de timbre especial y el IEC; en cuanto a los servicios importados, la base es el importe cargado por el servicio suministrado.

38. El tipo uniforme del IGC es el 17,5 por ciento; el 1º de enero de 2010 se incrementó en relación con el 16,5 por ciento previo, de conformidad con la modificación del artículo 4 1) a) de la Ley del Impuesto General sobre el Consumo. Asimismo, desde esa misma fecha los importadores comerciales deben abonar cinco puntos porcentuales adicionales del IGC en el puerto de entrada, lo que eleva dicho impuesto hasta el 22,5 por ciento para las mercancías importadas imponibles. Entre las excepciones figuran los productos del petróleo (como se indica en la segunda lista de la Ley del Impuesto General sobre el Consumo), los productos sujetos a un tipo nulo o exentos de conformidad con esa Ley, y las mercancías calificadas como bienes de equipo en la Ley de Aduanas. Esta medida tiene por finalidad impedir la pérdida de ingresos. El IGC aplicado a los bienes y servicios suministrados por el sector turístico se aumentó del 8,25 al 10 por ciento el 1º de abril de 2010.

39. En líneas generales, el IGC no presenta muchas variaciones entre líneas arancelarias. El elemento más variable históricamente han sido los vehículos automóviles. Sin embargo, la Ley del Impuesto General sobre el Consumo fue modificada en mayo de 2008 y, con el propósito de simplificar la estructura de los tipos del IGC, todos los automóviles están ahora sujetos al tipo uniforme de este impuesto. Pero, además del IGC, se aplicaban varios impuestos especiales sobre el consumo (IEC) en función de la cilindrada de los vehículos. Los tipos del IEC oscilan entre el 11,5 y el 124 por ciento para los importadores a título individual y entre el 10 y el 110 por ciento para los comerciantes. Los tipos se desglosaron aún más, y oscilan entre el 0 por ciento para los motores de menos de 1.000 cc y el 79 por ciento para los motores de más de 3.000 cc. El IEC aplicado a los vehículos diésel es inferior en 10 puntos porcentuales al que grava los vehículos de gasolina.

40. El tipo uniforme del IGC aplicable a los instrumentos de telefonía se aumentó en abril de 2009 del 16,5 al 20 por ciento, el mismo tipo que se aplica a las llamadas y las tarjetas telefónicas. En septiembre de 2009, el tipo aplicado a las llamadas e instrumentos telefónicos se incrementó hasta el 25 por ciento.

41. Jamaica impone asimismo un impuesto especial sobre el consumo a un número reducido de mercancías importadas y de producción nacional. La estructura del IEC se ha revisado durante el período examinado. El IEC aplicado al alcohol fue ajustado en el ejercicio financiero 2009-2010; la vieja estructura de los tipos fue sustituida por un tipo del IEC ad valorem del 25 por ciento aplicable a todas las bebidas alcohólicas salvo algunos productos de ron, que siguieron gravados con un tipo del 30 por ciento, y los vinos y licores, a los que se aplica un tipo específico del IEC de 0,4 dólares de EE.UU. por litro. Como se ha indicado, en el ejercicio financiero 2008-2009 se suprimieron el IEC ad valorem, el derecho de timbre adicional y el derecho especial de consumo sobre los cigarrillos. Determinados productos del petróleo (capítulo 27) son gravados ahora con un tipo específico y ad valorem del IEC, pero no se les aplica el IGC. El 1º de enero de 2010 se reintrodujo el componente ad valorem del IEC (aplicado a la gasolina) sobre el precio de salida de la refinería.
iii) Prohibiciones, restricciones y licencias de importación

42. Las prohibiciones de las importaciones se aplican por motivos de salud, seguridad, moral o protección del medio ambiente, o en el marco de convenios internacionales (cuadro AIII.2). Las autoridades señalan que no se han producido cambios en la política de Jamaica en relación con el régimen de licencias de importación durante el período objeto de examen.

43. El régimen de licencias de importación se rige por la Ley de Comercio (1955) y es administrado por la Junta de Comercio, dependiente del Ministerio de Industria, Comercio y Tecnología. El sistema de licencias tiene por objeto vigilar las importaciones de productos que puedan tener efectos en el medio ambiente, la salud o la seguridad en Jamaica y, según las autoridades, no tiene por finalidad restringir la cantidad ni el valor de las importaciones. Los productos que requieren actualmente una licencia de importación son, entre otros, la leche y nata concentradas, los fuegos artificiales y algunos vehículos automóviles y sus partes (cuadro AIII.3). La Junta de Comercio es responsable de otorgar las licencias
, que deben obtenerse antes de la importación.
 Las licencias de importación para los productos industriales son automáticas. Las empresas que operan en las zonas francas o las entidades individuales que gozan de la condición de empresa de zona franca no están sujetas al régimen de licencias de importación.

44. Se ha confiado a la Junta de Comercio el mandato de administrar un proceso de verificación de los importadores de azúcar refinado y leche en polvo. De conformidad con ambos regímenes, puede aplicarse una exención de los derechos a los importadores que usan esos productos como materia prima en sus procesos de producción. Además del requisito de obtención de la correspondiente licencia a que están sujetos ambos productos básicos, la Junta de Comercio lleva a cabo un proceso de verificación antes de la entrada para asegurarse de que las personas registradas como fabricantes, y que tienen por ello derecho a beneficiarse de la concesión de los derechos, actúan de buena fe.

45. La Junta de Comercio expide licencias de importación para artículos que requieren una estrecha vigilancia, y las importaciones de vehículos automóviles representan el grueso de las solicitudes de licencias de importación. En 2009-2010 se expidieron un total de 8.637 permisos para automóviles, lo que supone una disminución del 40 por ciento en comparación con 2008-2009. Esa reducción fue achacable a una recesión de la economía, aunada a un cambio en la política de importación de vehículos automóviles, consistente en la prohibición de importar vehículos averiados. Dicha prohibición entró en vigor el 1º de mayo de 2008 y se exigió a los importadores que consignaran todos los vehículos averiados a más tardar el 31 de julio de 2008. Posteriormente se prorrogó ese plazo hasta el 30 de septiembre de 2008.

46. Los importadores privados tienen derecho a importar un vehículo automóvil y uno o dos vehículos comerciales ligeros cada tres años. El número de vehículos que puede importar un comerciante no está sujeto a limitación alguna. Los comerciantes de automóviles deben contar con la aprobación y certificación de la Junta de Comercio y estar registrados de conformidad con la Ley de Sociedades de 2004. Deben ser objeto de inspección y recertificación anual por el Ministerio de Industria, Inversión y Comercio (MIIC), y han de pagar por ello un derecho fijado actualmente en 60.000 dólares de Jamaica.

47. Las solicitudes de licencias de importación se tramitan por lo general en 24 horas, están sujetas al pago de derechos de recepción y tramitación y son válidas para el ejercicio financiero en el que se hayan concedido. No obstante, su validez puede prorrogarse. En el caso de algunos productos, como el azúcar refinado y la leche en polvo, las licencias son válidas por seis meses. Los derechos de tramitación ascienden en total a 4.135 dólares de Jamaica; la carga en concepto de modificación es de 1.175 dólares de Jamaica; y hay un derecho por servicios prestados de 300 dólares de Jamaica para las solicitudes manuales. Se aplican los mismos derechos tanto si la solicitud responde a motivos comerciales como personales.

iv) Medidas comerciales correctivas

48. La Comisión de Medidas Antidumping y Subvenciones, que el organismo encargado de las medidas comerciales correctivas, depende del MIIC. Administra las disposiciones de la Ley de Derechos de Aduana (Dumping y Subvenciones) de 1999, el Reglamento de Derechos de Aduana (Dumping y Subvenciones) (Determinación del precio equitativo del mercado, la existencia de daño importante y el margen de dumping) de 2000, la Ley de Salvaguardias de 2001, y el Reglamento de Salvaguardias de 2003, dentro del marco jurídico de los Acuerdos Antidumping, sobre Subvenciones y Medidas Compensatorias, y sobre Salvaguardias de la OMC. El mandato principal de la Comisión es la investigación de las prácticas desleales en el comercio internacional y la determinación de medidas correctivas para proteger las ramas de producción nacionales.

49. La Comisión de Medidas Antidumping y Subvenciones, conjuntamente con el ministerio competente, ha propuesto enmiendas a la Ley de Derechos de Aduana (Dumping y Subvenciones), que se encuentran a la espera de aprobación, con miras a mejorar la claridad y facilidad de uso del régimen de medidas comerciales correctivas en Jamaica. De conformidad con el marco legislativo vigente, la Comisión puede realizar investigaciones relacionadas con el dumping, las subvenciones que pueden ser objeto de medidas compensatorias, las salvaguardias u otras investigaciones necesarias por iniciativa propia o previa recepción de una reclamación escrita de una rama de producción nacional o en su nombre. Cuando es necesario llevar a cabo una investigación, la Comisión lo comunica a las partes interesadas, incluido el Gobierno del país exportador, los importadores jamaiquinos conocidos y los exportadores extranjeros de las mercancías, y publica un aviso público de inicio de la investigación, en el que invita a las partes interesadas a formular comentarios. En caso de determinación preliminar de la existencia de dumping, subvenciones y daño, pueden aplicarse derechos provisionales como muy pronto 60 días después de la fecha de inicio de la investigación, y no pueden mantenerse durante más de cuatro meses, salvo previa solicitud de un exportador, en cuyo caso pueden mantenerse durante un máximo de seis meses. Cuando se haya producido una determinación definitiva de la existencia de dumping, subvenciones y daño, podrá imponerse un derecho definitivo durante un plazo máximo de cinco años.

50. Jamaica ha investigado y llegado a una determinación en seis asuntos relacionados con medidas correctivas, uno con salvaguardias y cinco con medidas antidumping. Se está investigando un sexto asunto relacionado con medidas antidumping. Durante la mayor parte del período examinado (de 2004 a noviembre de 2009) no se iniciaron nuevas investigaciones. La Comisión atribuye la escasez de asuntos iniciados a la necesidad de comprender mejor la manera de aplicar medidas correctivas. Jamaica inició su primera investigación sobre salvaguardias en diciembre de 2003 y el 16 de febrero de 2004 fijó un derecho de salvaguardia provisional del 25,83 por ciento a las importaciones de cemento Portland gris común procedente de la Argentina, China, Egipto y Rusia. Este asunto relacionado con las salvaguardias concluyó en julio de 2004 con la recomendación de que se estableciera un derecho definitivo, sobre cuya base el Gobierno decidió ampliar el tipo aplicado (AEC) al producto, en lugar de imponer un derecho de salvaguardia definitivo.

51. No se iniciaron nuevas investigaciones de medidas comerciales correctivas hasta noviembre de 2009 y abril de 2010, cuando se puso en marcha una sobre el presunto dumping causante de daño de cemento originario o exportado desde los Estados Unidos
 y otra sobre la República Dominicana.
 En una determinación final realizada el 9 de julio de 2010, se llegó a la conclusión de la existencia de dumping por parte del exportador de los Estados Unidos, pero de que dicho dumping no causaba daño a la rama de producción nacional, por lo que no se aplicaron derechos definitivos. Todavía no se ha adoptado una determinación definitiva en el caso de las importaciones de cemento de la República Dominicana.

52. En el marco de la CARICOM, en los artículos 96 a 116 del Tratado revisado de Chaguaramas se establecen normas en materia de subvenciones y derechos compensatorios; los artículos 125 a 133 tratan de las medidas antidumping. Jamaica no ha invocado esas disposiciones, que requieren algunas aclaraciones, y en los últimos años se ha llevado a cabo una labor encaminada a lograr un régimen compatible con la OMC en la región y en los territorios de dicha región. La Comisión ha aportado comentarios a esos trabajos y ha celebrado reuniones con consultores. En el marco del AAE también se han establecido salvaguardias bilaterales.

v) Contratación pública

53. Jamaica no es parte en el Acuerdo plurilateral sobre Contratación Pública de la OMC.

54. Según las autoridades, el valor total de los contratos públicos ascendió en 2009 a 63.100 millones de dólares de Jamaica, lo que representa un aumento con respecto a los 52.900 millones de dólares de Jamaica correspondientes a 2008.
 Las mercancías y obras representaron en torno al 40 por ciento del valor de los contratos, respectivamente, y los servicios el 20 por ciento. La proporción de los contratos extranjeros en el total de los contratos adjudicados fue del 7,3 por ciento en 2009 y el 4,2 por ciento en 2008.
55. La contratación pública se rige por la Ley de Administración Financiera y Auditoría de 1959 y la Ley de la Autoridad General de Contratación, de 1983, modificada y desarrollada en otras leyes y reglamentos. En la Ley de Administración Financiera y Auditoría se establecen directrices sobre el gasto público, la contabilidad, y la obligación de rendir cuentas por los gastos. En la Ley de la Autoridad General de Contratación se define la función y la responsabilidad de la Autoridad General de Contratación y su Oficina. En virtud de la modificación de la Ley en 1999, se creó la Comisión Nacional de Contratos, en sustitución del Comité de Contratos Públicos.

56. El Ministerio de Hacienda tiene la responsabilidad general de la contratación del sector público, de conformidad con la Ley de Administración Financiera y Auditoría, por lo que establece la política, elabora los procedimientos y promulga todas las disposiciones relacionadas con la contratación pública. Con arreglo a la Ley de la Autoridad General de Contratación, dicha autoridad supervisa y puede investigar la adjudicación y ejecución de cualquier contrato público, para asegurarse de que se haya adjudicado de manera imparcial y en función de los méritos. Los principales objetivos de la Comisión Nacional de Contratos son promover la eficiencia en la adjudicación y ejecución de los contratos públicos y alcanzar la transparencia y equidad en su adjudicación. La Comisión Nacional de Contratos tiene a su cargo el mantenimiento del Registro de contratistas autorizados. Con la excepción de los contratos de carácter sensible (por ejemplo, armas), todos los contratos cuyo valor supere 10 millones de dólares de Jamaica deben remitirse a la Comisión para que los examine y apruebe la recomendación de adjudicación.

57. Los métodos de licitación son los siguientes: licitación pública (en la que pueden participar todos los proveedores nacionales y extranjeros); licitación selectiva (en la que pueden participar los contratistas registrados y calificados, incluidos los extranjeros); y licitación restringida (sólo se invita a licitar a algunos contratistas aprobados), que puede incluir peticiones de precios y procedimientos de una sola fuente de suministro o de contratación directa. Este último método requiere una justificación basada en la naturaleza de la contratación, su urgencia o el carácter especializado del bien, obra o servicio de que se trate. Las autoridades señalan que durante el período examinado se utilizaron todos los métodos de contratación previstos en los procedimientos de contratación pública.

58. En 2005 se actualizaron las disposiciones jurídicas que rigen la contratación pública. En 2008 se adoptó el Reglamento de Contratación del Sector Público, que establece sanciones para los funcionarios públicos que, según se haya constatado, han infringido los procedimientos de contratación. El Reglamento estipula asimismo el establecimiento de la Junta de Apelaciones sobre Contratación, un tribunal compuesto por tres personas, que constituye un último estrato independiente del mecanismo de solución de diferencias administrativas. Dicha Junta entenderá en las reclamaciones de contratistas perjudicados cuando la reclamación no se haya resuelto en las dos instancias de nivel inferior, esto es, ante la entidad contratante o la Comisión Nacional de Contratos. El Manual de Procedimientos de Contratación del Sector Público, publicado por primera vez en 2001, fue revisado y actualizado en 2008.
 En la nueva edición se presentan orientaciones más detalladas para las entidades contratantes y se colman deficiencias de información de la edición anterior; se encuentra ante el Consejo de Ministros para su aprobación.

59. En 2009 se introdujo una política especial para alentar y promover el crecimiento de las pequeñas y medianas empresas (PYME) dándoles más oportunidades de participar en la contratación pública. Se ha instado a las entidades contratantes a que reserven el 15 por ciento de sus contratos anuales totales para las PYME. Además, ahora se autoriza una preferencia nacional de un máximo del 10 por ciento.

60. Las entidades contratantes requieren aprobación para concertar un contrato. Los umbrales de aprobación se aumentaron a partir de septiembre de 2008: hasta 10 millones de dólares jamaicanos, basta con la aprobación del director de la entidad contratante; entre 10 y 30 millones de dólares jamaicanos, se requiere también la aprobación de la Comisión Nacional de Contratos; por encima de 30 millones de dólares jamaicanos, es necesaria la aprobación del Consejo de Ministros. Según las autoridades, los demás aspectos del sistema de contratación no han sufrido cambios.

61. Según el Banco Mundial
, la política de contratación pública ha mejorado, aunque son necesarias más mejoras en términos de una mayor transparencia, en particular por lo que respecta al rendimiento y la supervisión de la contratación y la elaboración de estadísticas fiables y coherentes. Además, al parecer un gran número de organismos públicos intervienen en el proceso de aprobación, lo que genera unos costos más elevados y períodos más largos para la terminación de los proyectos.

62. En el capítulo relativo a la contratación pública del AAE se establecen algunos principios básicos y normas mínimas de transparencia que las entidades contratantes deberían respetar en las licitaciones. Sin embargo, sólo se aplican al reducido número de contratos de valor relativamente elevado (superior a 200.000 dólares EE.UU.) objeto de licitación por parte de las autoridades centrales, lo que quiere decir que la mayor parte del gasto público de los países del CARIFORUM no se ve afectada por estas disposiciones. El capítulo relativo a la contratación procura respaldar la creación gradual de un marco de contratación en la región del Caribe, un proceso que ya se ha iniciado. Sin embargo, el AAE no otorga derecho de acceso a las licitaciones públicas, de modo que, cuando un organismo de un país del CARIFORUM invita a licitar por un contrato público, los proveedores establecidos en la UE o en otros países del CARIFORUM no pueden invocar su derecho a participar. Son las partes las que deben decidir qué proveedores pueden licitar.

vi) Operaciones de empresas comerciales del Estado relacionadas con las importaciones (tal como se definen en el artículo XVII del GATT)

63. El Gobierno de Jamaica notificó a la OMC en abril de 2010 las operaciones de la Jamaica Commodity Trading Company (JCTC).
 Se trata de una empresa que pertenece en su totalidad al Estado y cuyo mandato consiste en actuar en nombre del Gobierno como importador y/o exportador comercial de productos sensibles (como los abonos), cuando concurren circunstancias excepcionales que exigen la intervención directa del Gobierno. No existen disposiciones legales en virtud de las cuales se concedan derechos especiales o exclusivos a la JCTC. Los productos comercializados por esta empresa pueden ser importados o exportados por cualquier agente comercial.

64. En 1999 se adoptó la decisión de suspender las operaciones de esta empresa, que interrumpió sus actividades comerciales hasta 2008. A raíz de la recesión mundial que se produjo en 2007-2008, a comienzos de 2008 el MIIC tomó la decisión de reanudar las actividades de la JCTC para actuar en circunstancias excepcionales que exigían la intervención del Estado, con el fin de asegurar la estabilidad de la oferta y los precios de los productos sensibles. Sobre la base de un análisis de la demanda, los niveles de precios y de la oferta, los precios vigentes del mercado y una evaluación de los costos y beneficios, se formulan recomendaciones de política sobre los volúmenes comerciales al Gobierno de Jamaica. Según las autoridades, esta empresa comercial del Estado importó casi 2.300 toneladas de abonos en 2008, en comparación con el volumen de la producción nacional, que ese mismo año ascendió a 27.000 toneladas. Los precios de reventa se determinan sobre la base del costo de importación y de consideraciones socioeconómicas. Dado que la JCTC interviene para hacer frente a circunstancias excepcionales, las decisiones sobre los niveles de precios de reventa son adoptadas por el Ministro. Las autoridades afirman que en la actualidad no hay contratos a largo plazo vigentes, si bien la JCTC puede celebrar contratos a largo plazo que se consideren ventajosos.

3) Medidas que afectan directamente a las exportaciones

i) Procedimientos

65. Los exportadores deben inscribirse en el registro de la Corporación para la Promoción de Jamaica (JAMPRO). Para inscribirse en el registro, las empresas deben presentar una copia del certificado de constitución o del certificado de razón social y el número de registro de contribuyente. Se exigen otros documentos según el producto que vaya a exportarse. De conformidad con la estrategia nacional de Jamaica para la exportación, algunos problemas que han de abordarse en los procesos de exportación son el tiempo de tramitación, la documentación requerida y los costos por contenedor.
 De este análisis se desprende que, los costos por contenedor en Jamaica son en promedio de 600 dólares EE.UU. más elevados que los de competidores como Panamá. Se ha establecido un Comité de Competitividad para supervisar la situación y trazar una hoja de ruta con miras a subsanar los problemas/obstáculos identificados como limitaciones a la competitividad.

ii) Impuestos, cargas y gravámenes a la exportación

66. Jamaica no aplica impuestos, cargas ni gravámenes a las exportaciones. El tipo del IGC es nulo.

iii) Prohibiciones, restricciones y licencias de exportación

67. En la Ley de Aduanas se enumeran los productos cuya exportación está generalmente prohibida; la lista comprende armas, municiones y pertrechos navales; y vinos y aguardientes. Además, las exportaciones de valvas y caparazones y algunos animales vivos están prohibidas en virtud de convenios internacionales.

68. Varios productos están sujetos al régimen de licencias de exportación, como los cocodrilos, huevos de cocodrilo, huevos de aves, azúcar, troncos y madera de guayacán real, así como los animales vivos, valvas y caparazones sujetos a la Convención sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestres (CITES), administrada en Jamaica por el Departamento de Conservación de los Recursos Naturales (NRCA).
 En el caso de otros productos se exigen licencias a efectos de control y vigilancia y para proteger el patrimonio nacional, según se establece en la Ley de Comercio. Para certificar que se han pagado los cánones, a los principales productores de bauxita y alúmina se les otorgan permisos de exportación por un año, y cuando se trata de productores más pequeños el Ministerio de Ordenación Territorial y Medio Ambiente les expide licencias de exportación automáticas, envío por envío. Las licencias para la exportación de azúcar se otorgan según las disponibilidades en el marco de asignaciones contingentarias garantizadas. Se sigue necesitando una licencia de exportación de la Junta del Sector del Coco para exportar cocos. Las licencias de exportación se otorgan gratuitamente.
69. La Junta de Comercio Exterior se encarga de expedir las licencias de exportación de determinados productos, cuya exportación puede afectar negativamente a la situación ambiental, social y económica del país, o para cumplir las obligaciones internacionales. La Junta de Comercio también expide certificados de origen para los productos jamaiquinos exportados en el marco de diversos acuerdos comerciales preferenciales, y supervisa las importaciones y exportaciones de los productos fijados por el Ministerio de Industria, Inversión y Comercio. No han variado las condiciones a las que está supeditada la concesión de las licencias de exportación, y la chatarra (incluidos los desechos de joyería) figura ahora en la lista de productos que requieren tales licencias (cuadro AIII.4).

iv) Subvenciones a la exportación

70. Jamaica mantiene cuatro programas de incentivos para fomentar las exportaciones, que figuran en las siguientes leyes: Ley de Fomento de la Industria de Exportación; Ley de Incentivos Industriales (Construcción de Fábricas); Ley de Empresas de Ventas en el Extranjero; y Ley de Zonas Francas de Jamaica.

71. Los programas de incentivos se han notificado a la OMC pues contenían subvenciones a la exportación.
 Inicialmente, se esperaba que Jamaica eliminara sus subvenciones a la exportación el 1º de enero de 2003 a más tardar, en cumplimiento de lo dispuesto en el Acuerdo de la OMC sobre Subvenciones y Medidas Compensatorias, pero se concedieron prórrogas hasta el final de 2004, hasta el final de 2007 y, la más reciente, hasta el final de 2015, con arreglo a una Decisión del Consejo General de julio de 2007
, en virtud de la cual la prórroga se puede renovar cada año siempre que se cumplan las prescripciones en materia de transparencia y statu quo.

72. El MIIC, que es responsable de la administración de los cuatro programas, ha celebrado consultas con los colectivos interesados en Jamaica acerca de la Decisión del Consejo General. Una esfera prioritaria para el Gobierno es la reforma del sistema fiscal, por lo que ha centrado los esfuerzos en su simplificación y en la transparencia de su funcionamiento. A tal efecto, se ha reactivado el Comité de Reforma Fiscal para que examine el sistema general de tributación, incluidos los planes de incentivos. La labor del Comité debería incluir un examen de los cuatro programas de incentivos, con miras a lograr que sean compatibles con las obligaciones de Jamaica en el marco de la OMC. Los beneficiarios de los programas fueron informados por escrito en abril de 2008 de que los programas no se aplicarán más allá del 31 de diciembre de 2015, como se establece en la Decisión del Consejo General. También se proporcionó información parecida a los nuevos beneficiarios posteriores a abril de 2008 en las órdenes dictadas por el Ministerio de Industria, Inversión y Comercio.

73. La Ley de Fomento de las Industrias de Exportación se ha establecido como un marco de incentivos destinado a fomentar la inversión en las industrias manufactureras de exportación y el crecimiento de estas industrias. Cualquier empresa registrada o constituida en Jamaica, cuyos productos estén destinados exclusivamente a la venta en mercados de moneda fuerte ajenos a la CARICOM, tiene derecho a una exoneración de impuestos sobre los beneficios derivados de la manufactura del producto aprobado, así como a importar en régimen de franquicia las materias primas y bienes de equipo utilizados en el proceso de producción. Los exportadores parciales (empresas que exportan menos del 100 por ciento de su producción) tienen derecho a la desgravación por exportación que puede deducirse de la renta imponible, calculándose el nivel de la desgravación fiscal en función de las exportaciones. Las exoneraciones de impuestos y derechos se otorgan por un período máximo de 10 años. Las autoridades sostienen que, en el pasado, el programa ha contribuido a un crecimiento significativo de las exportaciones de los subsectores manufactureros no tradicionales (prendas de vestir, cuero, plástico). Sigue siendo un programa de incentivos importante para las empresas manufactureras que desean exportar a mercados de terceros países; en 2008, 500 personas estaban empleadas en el marco de este programa y se estima que los ingresos fiscales no percibidos a raíz de las desgravaciones fiscales ascendieron a 1,1 millones de dólares EE.UU.

74. En el marco de la Ley de Incentivos Industriales (Construcción de Fábricas) se otorgan subvenciones para facilitar y fomentar la construcción de fábricas en Jamaica, y los constructores autorizados tienen derecho a: importar en franquicia arancelaria productos o artículos utilizados para la construcción de fábricas; concertar un acuerdo con una empresa reconocida para el arrendamiento de la fábrica; y obtener exenciones del impuesto sobre la renta durante 15 años con respecto a los ingresos derivados del arrendamiento de la fábrica o los beneficios de su venta. No obstante, según las autoridades, el número de beneficiarios del programa es muy escaso y los ingresos fiscales sacrificados son insignificantes.

75. La Ley de Empresas de Ventas en el Extranjero proporciona un marco jurídico para el funcionamiento de las Empresas de Ventas en el Extranjero (EVE) en Jamaica. La finalidad de la subvención es atraer la inversión extranjera a Jamaica y promocionar el país como lugar para el establecimiento de EVE. Las EVE están exentas del impuesto sobre la renta de las sociedades aplicable en Jamaica a sus ingresos derivados del comercio exterior mientras gocen de certificación, y tienen derecho a importar en Jamaica equipo, material y maquinaria en régimen de franquicia arancelaria. Las autoridades afirman que los ingresos fiscales sacrificados son insignificantes, ya que el número de beneficiarios del régimen es escaso.

v) Zonas francas

76. Las zonas francas, uno de los principales instrumentos para el fomento de la exportación en Jamaica, son áreas delimitadas geográficamente dirigidas por un solo organismo, que ofrecen incentivos como la importación en franquicia arancelaria y procedimientos aduaneros simplificados a las empresas ubicadas físicamente en ellas. Jamaica tiene diversos parques industriales/zonas francas: las zonas francas de Kingston, Montego Bay, Garmex, Portmore Informatives, y Cazoumar. Todas ellas, excepto la Zona Franca de Cazoumar, son propiedad del Gobierno, que las administra. El Gobierno está tratando de atraer inversores con objeto de establecer un gran centro logístico que conste de una zona franca (Zona Económica de Caymanas) adyacente a Kingston y a los servicios de transporte marítimo y transbordo prestados por el puerto de Kingston. Las entidades empresariales que albergará la zona procederán de esferas fundamentales para el crecimiento, como la tecnología de la información y las comunicaciones, las manufacturas, la elaboración de productos agropecuarios, y las industrias creativas. Está previsto asimismo construir un aeródromo, un instituto de investigación, centros de incubación de empresas, y un parque científico para establecer una plataforma que fomente una economía impulsada por los conocimientos.

77. La Ley de Zonas Francas de Jamaica, de 1982, constituye un marco reglamentario y de incentivos para el funcionamiento de las zonas francas, el fomento de la inversión, las exportaciones y los ingresos en divisas y la creación de oportunidades de empleo. Para que las empresas puedan beneficiarse de las concesiones estipuladas en dicha Ley, tienen que estar registradas o constituidas como sociedades en Jamaica de conformidad con la Ley de Sociedades, exportar al menos el 85 por ciento de su producción fuera de la CARICOM cuando sean empresas manufactureras, o el 100 por ciento en los demás casos, realizar todas sus transacciones en dólares EE.UU. y estar ubicadas en el interior de una zona franca.

78. Con arreglo a la Ley, los inversores pueden operar fuera del territorio aduanero de Jamaica únicamente con divisas, y dedicarse a actividades como el almacenamiento y depósito, la fabricación, redistribución, elaboración, refinado, montaje, embalaje y diversos servicios (como los de seguros, bancarios y profesionales). Entre los incentivos figuran una moratoria fiscal del 100 por ciento a perpetuidad, ninguna prescripción en materia de licencias de importación, y exención de los derechos de aduana aplicados a los bienes de equipo, las materias primas, el material de construcción y el equipo de oficina. Las empresas manufactureras de las zonas francas tienen derecho a vender el 15 por ciento de su producción en los mercados nacionales, de conformidad con una decisión de política adoptada en 1996.

79. Según las autoridades, los ingresos fiscales no percibidos a causa de la desgravación establecida en el programa se estimaron en 4,7 millones de dólares EE.UU. en 2008, frente a 3,1 millones de dólares EE.UU. en 2002.
 Los incentivos otorgados a empresas situadas en las zonas francas se conceden por un período indefinido. Las autoridades afirman que este programa sigue constituyendo un factor esencial para el desarrollo económico de Jamaica.

80. Actualmente el número de personas empleadas en las zonas francas asciende a más de 4.000 y el programa desempeña una importante función de apoyo a los esfuerzos de promoción de las inversiones y de creación de capacidad nacional de Jamaica. Pero las dimensiones de las zonas francas del país, que solían ser los principales centros de producción de prendas de vestir, se han reducido considerablemente durante los 15 últimos años, aproximadamente. Empleaban a más de 6.000 personas en 2007, frente a 16.400 en 1994, y el valor de sus exportaciones ascendió a un total de 40 millones de dólares EE.UU. en 2007, frente a 115 millones de dólares EE.UU. en 2000 y casi 300 millones de dólares EE.UU. en 1995.

4) Medidas que afectan a la producción y al comercio

i) Incentivos

81. Según las autoridades, se ofrecen incentivos principalmente para atraer inversiones y para mejorar la productividad y la competitividad las exportaciones de sectores como el manufacturero, minero y de servicios, y equiparar las ventajas del régimen fiscal de Jamaica con las de los regímenes de competidores extranjeros.

b) Incentivos fiscales

82. La serie completa de programas de incentivos de Jamaica, de los que pueden beneficiarse tanto las industrias nacionales como extranjeras, se centran en algunos sectores de la economía y constituyen la característica predominante de la política industrial jamaiquina (cuadro III.7). En su mayoría, se trata de exenciones de los derechos de importación y el IGC, así como de varias formas de moratoria fiscal, dependiendo del sector.

Cuadro III.7

Principales incentivos fiscales, 2010

	Legislación que contiene los incentivos
	Derecho
	IGC
	Moratoriaa (años)
	IRS
	Dividendosb
	Pérdidasc (años)

	Ley de Empresas de Ventas en el Extranjero
	Exención
	Exención
	5
	Exención
	-
	-

	Ley de Incentivos a los Hoteles
	Exención
	Exención
	10-15
	-
	Exención
	6

	Ley de Fomento de la Industria de Exportación
	Exención
	Exención
	10-5
	-
	-
	6

	Ley de Incentivos a los Hostales Rurales
	-
	-
	7
	-
	Exención
	6

	Ley de Zonas de Exportación de Jamaica
	Exención
	Exención
	-
	-
	Exención
	-

	Ley de Fomento de la Cinematografía
	-
	-
	9
	-
	Exención
	-

	Ley de Transporte Marítimo (Incentivos)
	-
	-
	10
	-
	-
	-

	Ley de Empresas Financieras Industriales (Exención del Impuesto sobre la Renta)
	-
	-
	-
	-
	-
	-

	Ley del Fondo Fiduciario del Patrimonio Nacional de Jamaica
	-
	-
	-
	-
	-
	-

	Ley de Fomento del Sector de la Bauxita y la Alúmina
	Exención
	-
	-
	-
	-
	-

	Ley de Fomento de la Industria de Refinería del Petróleo
	Exención
	-
	7
	Exención
	Exención
	6

	Estatuto de agricultor autorizado
	Exención
	-
	-
	Exención
	Exención
	Indefinido

a
Duración de la moratoria fiscal.

b
Los dividendos están "exentos" de impuestos personales.

c
Plazo de tiempo durante el cual pueden trasladarse las pérdidas después de la expiración de una moratoria fiscal.

Nota:
IRS:
Impuesto sobre la renta de las sociedades.

IGC:
Impuesto general sobre el consumo.

Fuente:
Rider, M. (2007), "Should Jamaica Tax Corporate Income?", Public Finance Review, volumen 35, Nº 1, página 110. Consultado en: http://pfr.sagepub.com/cgi/content/abstract/35/1/103.

83. El turismo es una de las actividades a las que se otorga mayor prioridad, según se estipula en la Ley de Incentivos a los Hoteles y la Ley de Incentivos a los Hostales Rurales. De conformidad con la Ley de Fomento del Sector de la Bauxita y la Alúmina, se otorgan desgravaciones de los derechos de importación para los bienes de equipo, los aceites lubricantes, las grasas, y otros productos químicos. Las refinerías de petróleo se benefician de incentivos fiscales, al igual que la agricultura (por conducto de la política del estatuto de agricultor autorizado), la producción cinematográfica, el transporte marítimo, las manufacturas, y los servicios bancarios extraterritoriales.

84. Desde el punto de vista de la política comercial, la eficiencia de estos incentivos ha sido objeto de numerosos debates y análisis. El Informe Matalon de 2004 concluyó que, al comienzo del período examinado, el régimen de incentivos fiscales jamaiquino constituía un "problema especial". El Gobierno no conocía toda la extensión de los incentivos que había otorgado, ni se habían supervisado de manera regular. El Comité Matalon estimó que el número de incentivos y remisiones individuales era elevado y que la cuantía de los impuestos sacrificados equivalía aproximadamente a una quinta parte de los ingresos fiscales totales del Gobierno en 2003. El Comité no recomendó la eliminación inmediata de los incentivos fiscales, porque el efecto que ello tendría era incierto, en particular en el caso de los concedidos al turismo y los sectores de servicios, y la supresión de algunos incentivos debería ir precedida de la corrección de otros elementos del régimen fiscal. En especial, el Comité observó que la unificación de los tipos arancelarios aplicados en torno al 8 por ciento podía ser una buena manera de eliminar los incentivos (en particular las desgravaciones fiscales) en el sector turístico. Sin embargo, los acuerdos de la CARICOM restringían las opciones de reforma de los tipos arancelarios aplicados.

85. El Comité recomendó que se llevara a cabo un estudio independiente del régimen de incentivos, con objeto de determinar los costos y beneficios de los incentivos otorgados y de formular recomendaciones para su reestructuración cuando fuera necesario.

86. El Gobierno examinará los incentivos vigentes y cuantificará sus costos y su efecto a escala microeconómica, por ejemplo en los ingresos, la deuda, la inversión y el crecimiento. Se prevé que al final del proceso se reforme la estructura fiscal para que el sistema pueda ser más rentable.

c) Otros incentivos

87. Jamaica ofrece algunos incentivos a la inversión de carácter no fiscal; por ejemplo, el Banco de Desarrollo de Jamaica concede financiación para proyectos de inversión en condiciones favorables. Según las autoridades, organismos como la Corporación de Desarrollo Empresarial de Jamaica, la Oficina de Normas, el Consejo de Investigaciones Científicas, y la Corporación para la Promoción de Jamaica (JAMPRO) prestan apoyo institucional a las empresas, haciendo especial hincapié en el impulso a las micro, pequeñas y medianas empresas, que tienen derecho a beneficiarse de programas de préstamos en condiciones favorables.

ii) Reglamentación de las actividades empresariales

a) Marco jurídico en que se inscriben las empresas

88. Los tipos de sociedad reconocidos legalmente son: sociedad de responsabilidad limitada, sucursal de una empresa extranjera, empresa individual, y sociedad comanditaria. Las sucursales de empresas extranjeras que desean establecer empresas en Jamaica deben estar inscritas en el registro, de conformidad con la Ley de Sociedades, y se rigen por la legislación jamaiquina. Una vez inscritas en el registro, las empresas se incluyen en el sitio Web de la Oficina de Sociedades de Jamaica, de modo que los particulares y las empresas pueden consultar en línea su documentación o su razón social. Con arreglo a la Ley de Sociedades, las empresas constituidas en Jamaica deben presentar cada año sus estados financieros auditados.

b) Función de las empresas públicas en el comercio y la economía

89. El Gobierno sigue interviniendo en las actividades comerciales por conducto de diversas juntas de productos y la Corporación del Petróleo de Jamaica. Las juntas se establecieron para supervisar la calidad de las exportaciones agropecuarias, por ejemplo de plátanos o bananos, cacao, café, y azúcar. Aunque sus funciones se han ido reduciendo con el transcurso del tiempo, conservan facultades de reglamentación y han ido participando cada vez más en la prestación de servicios. La Corporación del Petróleo de Jamaica se estableció en 1979 con el fin de buscar petróleo y gas y ser el proveedor a menor costo de esos productos. Actualmente sus actividades principales son la compra de petróleo, la gestión de bienes raíces, y la búsqueda de fuentes alternativas de energía.

90. El Gobierno sigue llevando a cabo actividades comerciales en los sectores de la minería, los servicios públicos, la banca, y el transporte, por conducto de varias empresas comerciales de propiedad pública. Ha adoptado medidas para reestructurar algunas de esas empresas, y ha liquidado incluso las superfluas. La supresión del déficit de las entidades públicas es un componente fundamental de la estrategia de reforma fiscal de las autoridades y un elemento central del esfuerzo general de consolidación fiscal. El Gobierno tiene previsto privatizar la Compañía Azucarera de Jamaica, una de las empresas que mayores pérdidas ha registrado los últimos años, y tiene la intención de desprenderse de su participación en otras entidades públicas deficitarias. Se ha desprendido de la totalidad de sus acciones en Air Jamaica.

91. Mediante su política de privatización, el Gobierno trata de reducir o renunciar a su función en las actividades comerciales que puede realizar el sector privado, y centrarse en aquellas que hacen más eficiente la economía. El Banco Nacional de Inversiones de Jamaica (NIBJ), de propiedad estatal, se encarga de la cesión de las participaciones y actúa como organismo de privatización bajo los auspicios del Ministerio de Hacienda. Entre los métodos utilizados por el Gobierno para transferir la propiedad o la gestión al sector privado figuran los siguientes: ventas, arrendamientos, contratos de gestión, concesiones, ofertas de acciones al público, programa de propiedad de acciones por los empleados, subastas públicas y empresas conjuntas. Según las autoridades, los métodos más utilizados son la venta de activos o acciones y el arrendamiento de terrenos y/o edificios.

c) Controles de precios

92. Jamaica eliminó la mayoría de los controles de los precios y las subvenciones a los productos alimenticios en 1991. No obstante, algunos productos y servicios están sujetos a precios controlados. Entre ellos figuran el agua, la electricidad, las telecomunicaciones (líneas fijas) y los servicios de transporte. El mecanismo generalmente adoptado para los controles de los precios de los servicios es la metodología de los precios máximos, que permite a los proveedores de servicios ajustar los precios anuales a tenor de la inflación, menos un factor de productividad.

d) Política de competencia

93. A principios del decenio de 1990, a raíz de la reforma arancelaria, la supresión de la mayoría de los controles de precios, la desreglamentación de algunas industrias y la privatización de ciertos organismos paraestatales, el Gobierno temía que el establecimiento de los precios por las empresas privadas pudiera sustituir a los controles de precios y que, tras muchos años de controles de precios y otras restricciones normativas, las empresas privadas se mostraran remisas a cambiar su comportamiento en el mercado. Por ello las autoridades establecieron un régimen de competencia en 1993.

94. En Jamaica la política de competencia se rige por la Ley de Competencia Leal de 1993, modificada en 2001, y el Reglamento de Competencia Leal (Avisos y Procedimientos), de 2000. Entre los principios fundamentales de la Ley figuran los siguientes: prevención del abuso del poder de mercado resultante de una posición dominante en un mercado; prohibición de convenios o acuerdos encaminados a coordinar el comportamiento del mercado, con erosión de la competencia; y suministro al consumidor de información adecuada y pertinente. La Ley proscribe, en principio, las prácticas comerciales que restrinjan u obstaculicen la competencia, como la fijación de precios, la colusión y la publicidad engañosa. La Ley de Competencia Leal no contiene disposiciones específicas con respecto a los monopolios o las fusiones, que se tratan en el contexto del abuso de posición dominante.

95. En 2008, la Comisión de Competencia Leal recibió 24 reclamaciones en materia de competencia, investigó 96 asuntos (con inclusión de los arrastrados del año anterior) y resolvió 24. Los principales asuntos se referían a la fijación de precios predatorios en la construcción, los supermercados (en concreto, los productos alimenticios básicos), los servicios de televisión por cable, los envíos de fondos, las telecomunicaciones, y los productos farmacéuticos; y el abuso de posición dominante en los juegos de azar, la agricultura, los productos farmacéuticos, el cemento, los seguros de enfermedad, las telecomunicaciones, la banca, la recogida de desechos sólidos, y los productos del petróleo.

96. La Comisión de Competencia Leal, dependiente del MIIC, se encarga de vigilar y aplicar las disposiciones de la Ley de Competencia Leal. Aunque, con arreglo a dicha Ley, todas las empresas, al margen de su tamaño, están bajo la jurisdicción de la Comisión, la Ley no abarca prácticas que entrañen la elusión de la reglamentación relativa a las empresas públicas. Durante sus investigaciones, la Comisión de Competencia Leal descubre empresas que funcionan ilegalmente, así como problemas para delimitar los mercados pertinentes, debido a las zonas grises propias de unos mercados segmentados. Según una estimación conservadora, el sector no estructurado genera el 41 por ciento del PIB en Jamaica, y hay empresas de todo tipo -microempresas, empresas pequeñas, medianas o incluso grandes- que no cumplen la reglamentación y evaden impuestos. Como se ha indicado en otro lugar del presente informe, el Gobierno jamaiquino está realizando serios esfuerzos para erradicar la corrupción en el Departamento de Aduanas, acabar con la evasión de derechos aduaneros y hacer cumplir la legislación en lo tocante a las obligaciones fiscales.

97. En el capítulo 8 del Tratado revisado de Chaguaramas se establecen normas en materia de competencia y se prevé el establecimiento de una Comisión de Competencia a nivel regional, que se encargará de las cuestiones de competencia transfronterizas. La Comisión fue creada en enero de 2008 y, entre otras cosas, obliga a los organismos de competencia de la región a cooperar cuando proceda. El capítulo relativo a la legislación sobre competencia del AAE identifica los tipos de comportamientos anticompetitivos prohibidos porque afectan al comercio entre las partes. Sólo se incluyen los acuerdos restrictivos y el abuso de posición dominante, pero no las fusiones ni la ayuda estatal.

iii) Normas y otras prescripciones técnicas

98. Según el documento de estrategia nacional para la exportación de Jamaica
, la incapacidad de cumplir las normas internacionales de calidad es un grave problema para los exportadores, y las empresas exportadoras, en particular en el sector de la elaboración de productos agropecuarios, se enfrentan a rigurosas prescripciones en materia de calidad. El documento de estrategia reconoce que Jamaica cuenta con un marco legislativo e institucional en los ámbitos de la calidad, las normas y otras prescripciones, pero que debe mejorarse la puntualidad y coherencia en el suministro de servicios.

99. La incapacidad de las empresas para cumplir las normas internacionales se debe, entre otros, a los siguientes factores: los elevados costos y la calidad variable de algunos servicios básicos, como las pruebas y certificación de productos por el sector privado; elevados costos de la aplicación de las normas internacionales; la disponibilidad escasa, aunque cada vez mayor, de expertos nacionales en algunos servicios tecnológicos de apoyo, como la aplicación de sistemas de gestión de la calidad ISO, el desarrollo de productos, las actividades de investigación y prueba de las empresas e instituciones; y la necesidad de los exportadores de productos alimenticios de recurrir a una serie de servicios de prueba y laboratorio que suministran múltiples organismos.

b) Normas

100. La Oficina de Normas de Jamaica (BSJ) es el servicio nacional de información sobre cuestiones relacionadas con los obstáculos técnicos al comercio (OTC) que prescriben las disposiciones de la OMC y el punto de contacto jamaiquino por lo que se refiere al artículo relativo a los OTC del Acuerdo de Asociación Económica CARIFORUM-CE (AAE)
, así como el punto de contacto del Codex Alimentarius. Según la BSJ, los principales problemas que tiene el servicio de información sobre OTC establecido en el marco de la OMC son el reducido número de expertos técnicos disponibles para examinar las normas publicadas a fin de recabar observaciones, y la inexistencia de una versión completa en inglés de algunos textos; los elevados costos conexos que implica la traducción de dichos documentos impiden la plena participación de Jamaica en el proceso de normalización internacional.

101. Los principales instrumentos legislativos que versan sobre las normas y los reglamentos técnicos son la Ley de Normas, de 15 de julio de 1969; la Ley de Pesos y Medidas, de 31 de mayo de 1976; y la Ley de Alimentos Elaborados, de 15 de octubre de 1959.
 La Ley de Normas, por la que se estableció la BSJ, fue modificada por el Reglamento de Normas (Modificación), de 1999, en virtud del cual entró en vigor la tasa que debe abonarse sobre determinados productos importados. En consonancia con el Reglamento se elaboró el Programa de Cumplimiento de las Normas, para asegurar que todos los productos (de producción nacional e importados) se ajustasen a las prescripciones en materia de normas obligatorias sobre productos (reglamentos técnicos) y la reglamentación sobre etiquetado.
 Se aplica un derecho de cumplimiento de las normas del 0,3 por ciento del valor c.i.f. de todos los productos importados en cada envío y sujetos al Programa de Cumplimiento de las Normas (por ejemplo, a todos los productos acabados), excepto las importaciones de productos exentos, con inclusión de productos importados en relación con programas oficiales de incentivos, programas sobre salud y bienestar, acuerdos y protocolos internacionales, efectos personales, materias primas y bienes de equipo importados para su utilización en el proceso de fabricación, petróleo crudo, y determinados productos agropecuarios.

102. Jamaica tiene actualmente 348 normas nacionales, basadas por lo común en normas internacionales, principalmente las normas ISO y del Codex Alimentarius, pero también en las de los Estados Unidos y el Reino Unido.
 Desde su examen anterior, Jamaica ha introducido 42 normas y reglamentos técnicos relativos a los materiales de construcción y materiales conexos, los piensos, los neumáticos, los productos alimenticios, el calzado, la agricultura, y los sistemas de gestión de expedientes y de la calidad. En consecuencia, se presentaron 16 notificaciones a la OMC en relación con las siguientes esferas: materiales de construcción y materiales conexos; productos alimenticios; productos de uso doméstico (pinturas y somníferos); cigarrillos; y muebles de madera. Las normas y reglamentos técnicos se aplican tanto a los productos nacionales como importados. Su cumplimiento se comprueba mediante inspecciones y muestreos aleatorios en los puertos de entrada y en los mercados. Todos los establecimientos de elaboración de alimentos son objeto de una inspección anual y deben inscribirse cada año en un registro. Para algunos productos (por ejemplo, cocinas y ventiladores) se ofrecen servicios de homologación y aprobación a los importadores, previa solicitud.
Organismo Nacional de Acreditación

103. En 2006, el Gobierno de Jamaica aprobó el establecimiento de una empresa de propiedad completamente pública como organismo nacional de acreditación. El principal objetivo del Organismo Nacional de Acreditación de Jamaica (JANAAC), registrado en marzo de 2007, es facilitar el comercio entre el país y sus interlocutores comerciales, logrando que los sistemas de evaluación de la conformidad jamaiquinos cumplan las normas internacionales y las prescripciones establecidas en el Acuerdo OTC. El JANAAC ofrece servicios de acreditación a laboratorios de los sectores público y privado y en el futuro los ofrecerá a los organismos de evaluación de la conformidad, inspección y certificación. Este organismo realiza también actividades de formación y suministra información técnica, según proceda.

Organismo Nacional de Certificación

104. El Organismo Nacional de Certificación de Jamaica fue establecido en abril de 2007 en el marco del Proyecto "Jamaica Calidad".
 Dicho organismo es una unidad de la Oficina de Normas de Jamaica cuyo mandato consiste en ofrecer servicios de certificación de sistemas de gestión con arreglo a las normas ISO 9001:2008 e ISO 14001:2004. El Organismo Nacional de Certificación de Jamaica ha aplicado las prescripciones sobre evaluación de la conformidad ISO 17021:2006 en relación con los derechos percibidos por los organismos que prestan servicios de auditoría y certificación de los sistemas de gestión. En noviembre de 2009 y mayo de 2010, la Junta de Acreditación Nacional ANSI-ASQ acreditó que el Organismo Nacional de Certificación de Jamaica ofrecía certificaciones acordes con las normas ISO 9001:2008 e ISO 14001:2004, respectivamente.

c) Medidas sanitarias y fitosanitarias

105. El régimen en materia sanitaria y fitosanitaria de Jamaica se rige por los siguientes instrumentos legislativos (modificados): Ley sobre Productos Agrícolas, de 1926; Ley sobre Cuarentena Fitosanitaria, de 1993; Ley de Productos Alimenticios Elaborados, de 1959; Ley de Epizootias (Importación), de 1943; Ley de Acuicultura, Aguas Interiores y Subproductos, de 1999
; Ley de Sanidad Pública, de 1985; Reglamento de Sanidad Pública (Inspección de Productos Cárnicos), de 1995; Reglamento de Sanidad Pública (Carnicerías), de 1989; Reglamento de Sanidad Pública (Trabas), de 1995; Reglamento de Sanidad Pública (Manipulación de los Productos Alimenticios) de 1998; Ley de Productos Alimenticios y Productos Farmacéuticos, de 1975; Ley sobre la Carne y los Productos y Subproductos Cárnicos (Inspección y Exportación), de 1998; Ley de Almacenamiento de Productos Alimenticios y Prevención de Infestaciones, de 1953; Reglamento de Almacenamiento de Productos Alimenticios y Prevención de Infestaciones, de 1973; y Reglamento de Protección de las Plantas Cítricas, de 1999.

106. El Comité Nacional de Coordinación de la Sanidad Agropecuaria y la Inocuidad de los Alimentos (NAHFSCC) está compuesto por funcionarios técnicos de alto nivel de diversas entidades públicas, medios académicos y sector privado. Su finalidad es establecer y mantener un sistema racional e integrado de sanidad agropecuaria e inocuidad alimentaria de la granja a la mesa, que resuelva los conflictos y solapamientos interinstitucionales y logre la protección de la salud pública de una manera compatible con las disposiciones de la OMC y otras normas internacionales. La política de inocuidad alimentaria constituye el fundamento del programa jamaiquino de inocuidad de los alimentos y las disposiciones institucionales al respecto.

107. El Ministerio de Sanidad es responsable de formular la política de salud humana, con inclusión de las cuestiones de inocuidad e higiene de los alimentos relacionadas con: la inspección y reglamentación de los alimentos nacionales e importados; la administración del registro y la reglamentación de los productos farmacéuticos; los aditivos alimentarios, cosméticos, algunos productos y dispositivos químicos; y los plaguicidas. El Ministerio coopera con la Oficina de Normas de Jamaica en la reglamentación de los productos alimenticios. Los productos frescos exportados se someten a pruebas para detectar la presencia de residuos de plaguicidas antes de su expedición, con objeto de determinar si cumplen las normas del país importador. El exportador realiza las pruebas con carácter voluntario, sin la intervención de los organismos normativos. Sin embargo, el Organismo de Control de Plaguicidas realiza un número limitado de pruebas aleatorias de productos frescos importados para detectar la presencia de residuos de plaguicidas. Actualmente se está elaborando la legislación sobre límites máximos de residuos de plaguicidas (LMR), y Jamaica tiene la intención de adoptar las normas internacionales sobre LMR del Codex.

108. El Ministerio de Agricultura está encargado de la vigilancia y el control de las enfermedades de las plantas y los animales, así como de la reglamentación de la carne y los subproductos cárnicos, y de los productos y subproductos marinos y de la acuicultura. Es el punto de contacto con la Organización Mundial de Sanidad Animal y la Convención Internacional de Protección Fitosanitaria.

109. El servicio de información establecido de conformidad con el Acuerdo MSF de la OMC es la Dependencia de Inspección de Productos Agrícolas y Cuarentena Fitosanitaria del Ministerio de Agricultura. La Dependencia se rige por la Ley sobre Productos Agrícolas y la Ley sobre Cuarentena Fitosanitaria, de 1993.
 Expide el permiso de importación previo a la entrada que se exige para todas las frutas, legumbres y hortalizas frescas y las plantas y partes de plantas. Los productos amparados por el permiso de importación deben ir acompañados de certificados en los que se indique su condición fitosanitaria.
 Las importaciones de animales vivos y de todos los productos de origen animal están sujetas a un permiso de importación de la División de Servicios Veterinarios del Ministerio de Agricultura. Los animales importados se mantienen en cuarentena en la estación de cuarentena del Gobierno. Los productos farmacéuticos y los productos "nutricéuticos" destinados al consumo humano o al consumo animal requieren un permiso de importación del Ministerio de Sanidad. Todos los productos alimenticios destinados al consumo humano están sujetos a su llegada a inspecciones sanitarias públicas aleatorias. La Dependencia de Análisis del Riesgo de Plagas, establecida en junio de 2009 y dependiente de la Sección de Inspección de Fitocuarentena, se encarga de realizar los preparativos para la evaluación del riesgo de los productos importados, identificar los riesgos de cuarentena asociados a las solicitudes de importación de vegetales o productos vegetales y recomendar medidas de cuarentena para gestionar esos riesgos.

110. Todos los procesos que conlleva la exportación de productos frescos (por ejemplo, inspección de los productos, inspección y documentación aduaneras, y servicios de carga y descarga de la compañía aérea) se realizan en un lugar. Los envíos aéreos se inspeccionan en los complejos de exportación situados en los dos aeropuertos internacionales, aunque no es obligatorio. Además de las prescripciones estipuladas en la reglamentación, la industria jamaiquina ha adoptado el Sistema de Análisis de Riesgos y Puntos Críticos de Control (HACCP), un sistema de gestión de la inocuidad alimentaria que permite establecer un programa eficiente de control de los peligros. Los organismos normativos de Jamaica recomiendan este sistema como instrumento eficaz para lograr la inocuidad alimentaria.

111. El Centro de Inspección de las Importaciones y Exportaciones, establecido en 2009, constituye una instancia central para coordinar las inspecciones de las mercancías objeto de comercio, acelerar el tiempo de tramitación de las inspecciones y seguir el ritmo de las tendencias mundiales sobre facilitación del comercio para impulsar la competitividad del comercio y atraer la inversión. El Centro engloba a los organismos normativos encargados de la salud y seguridad humanas, la sanidad animal y vegetal, y en él realizan operaciones los Ministerios de Agricultura y Pesca; Industria, Inversión y Comercio; y Sanidad. El Departamento de Aduanas no tiene ningún control sobre el Centro de Inspección. Además de la documentación aduanera, los permisos de importación y las licencias, pueden requerirse documentos sanitarios y fitosanitarios (cuadro III.8). La finalidad del Centro es reducir significativamente el tiempo necesario para completar los procesos de inspección, que se han visto afectados negativamente por la dispersión de los organismos normativos. El tiempo requerido para tramitar los documentos y la carga en el Centro de Inspección depende, entre otros factores, del volumen y embalaje de las importaciones/exportaciones y el nivel de cumplimiento de los clientes. Se espera reducir el tiempo del servicio de 12-24 horas a una media de 6 horas o menos.

Cuadro III.8

Centro de Inspección de Importaciones y Exportaciones de Jamaica, 2010
	Ministerio
	Organismos normativos
	Productos inspeccionados

	Agricultura
	Dependencia de Inspección de Productos Agrícolas y Cuarentena Fitosanitaria
División de Servicios Veterinarios
	Frutas frescas, legumbres y hortalizas, plantas y flores, y madera de construcción
Carne y productos cárnicos, aves de corral, pescado y productos pesqueros, y crustáceos

	Sanidad
	Control de Plaguicidas
Productos Farmacéuticos
Salud Pública
Sanidad Animal
	Plaguicidas
Productos farmacéuticos y "nutricéuticos"
Todos los alimentos para consumo humano
Sanidad animal

	Industria, Inversión y Comercio
	Oficina de Normas
División de Almacenamiento de Productos Alimenticios y Prevención de Infestaciones
	Bienes y servicios
Alimentos y piensos

	Hacienda
	Departamento de Aduanas
	Todas las importaciones

Fuente:
Centro de Inspección de Importaciones y Exportaciones. Consultado en: http://www.portinspection.gov.jm/items.html.

112. Jamaica es parte en acuerdos bilaterales de libre comercio que contienen disposiciones sobre medidas sanitarias y fitosanitarias, como el Acuerdo de Libre Comercio entre la CARICOM y Costa Rica y la Zona de Libre Comercio entre la Comunidad del Caribe y la República Dominicana. Están pendientes de aprobación por el Consejo de Ministros las instrucciones para la redacción de un proyecto de Ley de Seguridad de la Biotecnología, que permitirá la adhesión al Convenio sobre la Diversidad Biológica y la aplicación de su Protocolo sobre Seguridad de la Biotecnología en relación con los organismos modificados genéticamente.
 Las principales disposiciones sanitarias y fitosanitarias del AAE son: la designación de autoridades competentes en las MSF por ambas partes, y el compromiso del CARIFORUM de establecer un organismo regional que represente a sus autoridades competentes, a fin de intensificar la integración regional; así como disposiciones sobre transparencia, con el compromiso de la UE de cooperar con la región para incrementar el intercambio de la información pertinente.

iv) Derechos de propiedad intelectual

a) Marco jurídico e institucional

113. Jamaica es miembro de la Organización Mundial de la Propiedad Intelectual (OMPI) y signatario de varios acuerdos sobre derechos de propiedad intelectual (DPI): el Convenio que establece la Organización Mundial de la Propiedad Intelectual (desde 1978); Convenio de París para la Protección de la Propiedad Industrial (diciembre de 1999); el Convenio de Berna para la Protección de las Obras Literarias y Artísticas (enero de 1994); el Acuerdo de Niza relativo a la Clasificación Internacional de Productos y Servicios para el Registro de Marcas (febrero de 2006); la Convención Internacional de Roma sobre la Protección de los Artistas Intérpretes o Ejecutantes, de los Productores de Fonogramas y los Organismos de Radiodifusión (enero de 1994); el Convenio de Ginebra para la protección de los productores de fonogramas contra la reproducción no autorizada de sus fonogramas (1994); el Acuerdo de Viena por el que se establece una Clasificación Internacional de los elementos figurativos de las marcas (febrero de 2006); el Convenio de Bruselas sobre la distribución de señales portadoras de programas transmitidas por satélite (enero de 2000); el Tratado de Nairobi sobre la protección del símbolo olímpico (marzo de 1984); el Tratado de la OMPI sobre Derecho de Autor (junio de 2002); y el Tratado de la OMPI sobre Interpretación o Ejecución y Fonogramas (enero de 2002).

114. Jamaica tiene un acuerdo bilateral sobre DPI con los Estados Unidos.
 Sigue siendo uno de los países de la Lista de Vigilancia Prioritaria del artículo 301, en gran medida porque se estima que su legislación sobre patentes es incompatible con el Acuerdo sobre los ADPIC.

115. La Oficina de la Propiedad Intelectual de Jamaica (JIPO), establecida en 2001, adquirió rango de corporación establecida por ley en 2002. El Gobierno reconoció la necesidad de agilizar, modernizar y crear un centro de coordinación para administrar la propiedad intelectual y el derecho de autor y derechos conexos, con objeto de cumplir sus obligaciones bilaterales y multilaterales sobre propiedad intelectual. La JIPO tiene el mandado de administrar los regímenes de propiedad intelectual en Jamaica en las esferas de las marcas de fábrica o de comercio, los dibujos y modelos industriales, las indicaciones geográficas, el derecho de autor y derechos conexos, las patentes, las obtenciones vegetales, y los esquemas de trazado (topografías) de los circuitos integrados (cuadro III.9).

116. Actualmente, el Gobierno está examinando la oportunidad de revocar y sustituir la Ley de Patentes. Su política consiste en otorgar automáticamente las patentes en cuanto han sido aceptadas por la Oficina de Patentes de los Estados Unidos o la Oficina Europea de Patentes. Se ha avanzado en la elaboración de un nuevo proyecto de Ley de Patentes y Dibujos y Modelos Industriales, que constará de nuevas normas y estructuras de los derechos. Se prevé que el proyecto sea aprobado durante el próximo período legislativo. En enero de 2009, la Oficina de Propiedad Intelectual de Jamaica inició una revisión en profundidad del proyecto de documento. La nueva Ley de Patentes y Dibujos y Modelos Industriales será plenamente compatible con el Tratado de Cooperación en materia de Patentes y el Arreglo de Locarno que establece una Clasificación Internacional para los Dibujos y Modelos Industriales.

Cuadro III.9

Panorama general de la protección de los DPI, 2010

	Ámbito
	Duración
	Determinadas exclusiones y limitaciones
	Principales fuentes jurídicas

	Derecho de autor
	
	
	

	Obras literarias, teatrales y artísticas, grabaciones sonoras, películas, emisiones de radiodifusión y programas de cable, disposiciones tipográficas, compilaciones de datos y bases de datos originales; derechos de arrendamiento
	Vida del autor más 50 años
	La Ley prevé reciprocidad de trato nacional con respecto a los extranjeros que sean nacionales de países enumerados en la lista de "países especificados" (por ejemplo, miembros del Convenio de Berna o de la Convención de Roma, o países que otorguen protección adecuada a los titulares jamaiquinos de derechos de autor)
	Ley de Derecho de Autor, 1993
Ley de Derecho de Autor (Modificación), de 1999
Orden sobre Derecho de Autor (Países especificados), 1994

	Dibujos y modelos industriales
	
	
	

	Dibujos y modelos
	15 años a partir de la fecha de registro
	No se otorga protección a dibujos o modelos que sean "escandalosos" o contrarios a la ley o la moral
	Ley de Dibujos y Modelos Industriales de 1937, modificada en 1975; Reglamento de Dibujos y Modelos Industriales de 1937 y Reglamento de Dibujos y Modelos Industriales (Modificación), de 1983

	Marcas de fábrica o de comercio
	
	
	

	Marcas de fábrica o de comercio (con inclusión de la forma de los productos y su envase, representaciones gráficas distintivas por su color, o una determinada combinación de colores y formas);
Marcas de servicios, marcas colectivas y marcas de certificación
	10 años, renovables indefinidamente por plazos sucesivos de 10 años
	No se tienen en cuenta elementos tales como sonido, perfumes y contenedores, no se otorga protección a los signos que sean contrarios a la política pública o a la moral
	Ley de Marcas de Fábrica o de Comercio de 1999 (en vigor desde septiembre de 2001)
Reglamento de Marcas de Fábrica o de Comercio, 2001

	Patentes
	
	
	

	Invenciones, descubrimientos o mejoras (por ejemplo, cualquier forma de fabricación nueva o nuevo modo de fabricación)
	14 años, prorrogables por 7 años más
	No se otorga protección en caso de que sean contrarias a la ley
	Ley de Patentes de 1857, modificada en 1974 y 1975

	Indicaciones geográficas

	Productos originarios del territorio de un país o de una región o localidad determinada, cuando determinada calidad o reputación sea imputable fundamentalmente a su origen geográfico. Se permite el registro de indicaciones geográficas homónimas de utilización coincidente, siempre que se haga una diferenciación adecuada entre los productos
	Indefinida
	No se otorga protección a indicaciones que puedan inducir a error al público, que sean contrarias al orden público o la moral pública, o que no estén ya protegidas o hayan caído en desuso en su país de origen
	Ley de Protección de las Indicaciones Geográficas, 2004

	Esquemas de trazado (topografías) de los circuitos integrados

	Esquemas de trazado explotados comercialmente por primera vez tras la entrada en vigor de la Ley
	10 años a partir de la fecha en que el esquema de trazado se explotó comercialmente por primera vez (no renovables)
	No se otorga protección a las ideas, conceptos, procesos, principios, sistemas, procedimientos o descubrimientos
	Ley de Esquemas de Trazado (Topografías), de 1999

Fuente:
Secretaría de la OMC.

117. Desde julio de 2008 se celebran consultas con los colectivos interesados acerca de la modificación de la Ley del Derecho de Autor, a raíz de la adhesión de Jamaica a los tratados de la OMPI sobre Internet, incluidos los Tratados sobre el Derecho de Autor y sobre Interpretación o Ejecución y Fonogramas. En 2008 el Consejo de Ministros aprobó la promulgación de una ley sobre la protección de los derechos de los creadores de nuevas obtenciones vegetales, y en enero de 2009 la JIPO y el Ministerio de Agricultura participaron en una reunión de trabajo de la Unión Internacional para la Protección de las Obtenciones Vegetales (UPOV) a fin de facilitar los preparativos para la redacción de directivas. La legislación de aplicación general prevé la protección de los secretos comerciales.

118. En 2004 se aprobó la Ley de Indicaciones Geográficas, con objeto de proteger los productos originarios de algunas localidades, en los casos en que determinada calidad o reputación sea imputable a su origen geográfico. La Ley y el Reglamento sobre indicaciones geográficas están en vigor. Jamaica está tratando de elaborar disposiciones que van más allá del Acuerdo sobre los ADPIC para la protección de las indicaciones geográficas, con miras a otorgar a los demás productos el mismo nivel de protección que actualmente se concede a los vinos y aguardientes. El AAE contiene una cláusula de examen periódico, según la cual los Estados del CARIFORUM establecerán un sistema de protección de las indicaciones geográficas a más tardar en 2014.

119. En virtud de la Ley de Derecho de Autor y la Ley de Esquemas de Trazado (Topografías), no se permiten las importaciones paralelas; en virtud de la Ley de Marcas de Fábrica o de Comercio sólo se prohíben si el propietario de una marca de fábrica o de comercio registrada o una licencia lo solicita por escrito al Comisario de Aduanas. La Ley de Patentes y la Ley de Dibujos y Modelos Industriales no prohíben las importaciones paralelas. La legislación vigente no prevé la concesión de licencias obligatorias de patentes; sin embargo, queda abarcada en el proyecto de la futura Ley de Patentes y Dibujos y Modelos Industriales.
b) Observancia

120. Las autoridades consideran que, con los recursos de que dispone, Jamaica ha alcanzado resultados notables en el terreno de la observancia desde 2005. El número de procedimientos penales ha aumentado en paralelo a la vigilancia para efectuar redadas e incautaciones de productos pirateados, como CD y DVD.

121. Jamaica ha respondido a las preguntas formuladas en la lista de comprobación de la OMC de cuestiones sobre la observancia. El Cuerpo de Policía de Jamaica es el principal encargado de velar por el cumplimiento de la legislación en materia de DPI, a través de su Unidad de Propiedad Intelectual (compuesta por cuatro personas) de la División de Investigación de la Delincuencia Organizada, compuesta por 53 funcionarios. El Cuerpo de Policía puede iniciar procedimientos penales sobre la base de una reclamación o por iniciativa propia. El Departamento de Aduanas, encargado de adoptar medidas en frontera contra las actividades de falsificación, trabaja en colaboración con la División de Protección de la Renta del Ministerio de Hacienda. La suspensión de las importaciones por el Departamento de Aduanas sólo se contempla en la Ley de Derecho de Autor y en la Ley de Marcas de Fábrica o de Comercio, y está sujeta a la presentación por el titular de los derechos de una solicitud al Departamento de Aduanas; ni en la Ley de Derecho de Autor ni en la Ley de Aduanas se faculta a las autoridades aduaneras para actuar de oficio en ningún caso.

122. Se ocupan de los asuntos civiles en materia de DPI los tribunales de magistrados residentes (para demandas de daños y perjuicios por una cantidad que no exceda de 250.000 dólares de Jamaica) y el Tribunal Supremo (para cantidades superiores y desagravios por mandato judicial). El Tribunal Supremo tiene competencia también sobre los delitos de infracción de los DPI. Las decisiones que resulten insatisfactorias para cualquiera de las partes pueden llevarse ante el Tribunal de Apelación. Según las autoridades, los DPI que más a menudo son objeto de acciones ante los tribunales son el derecho de autor y las marcas de fábrica o de comercio.

123. Los tribunales están facultados para adoptar medidas provisionales, por ejemplo mandatos cautelares en el caso del derecho de autor y derechos conexos. Cuando se trata de marcas de fábrica o de comercio, o de dibujos y modelos industriales, las medidas incluyen: orden de retención, preservación o inspección de los bienes en cuestión; orden de venta en caso de artículos perecederos; y mandamiento judicial contra la continuación o repetición del acto ilícito.

124. Las sanciones por las infracciones del derecho de autor y derechos conexos, y de marcas de fábrica o de comercio, varían según el carácter de la infracción. La legislación prevé multas de un valor que oscila entre 100.000 dólares EE.UU. por cada delito hasta 1 millón de dólares EE.UU., con o sin pena de prisión; o únicamente pena de prisión de seis meses a cinco años como máximo. La Ley de Patentes prevé procedimientos penales y civiles. La multa es "una cantidad equivalente al triple del daño real" sufrido por el titular de la patente como consecuencia del delito. Los tribunales también están facultados para anular una patente. En virtud de la Ley de Dibujos y Modelos Industriales, la multa por utilización ilícita de un dibujo o modelo registrado es de 100 dólares de Jamaica por cada delito. En virtud tanto de la Ley de Patentes como de la Ley de Dibujos y Modelos Industriales, también pueden incoarse procedimientos civiles y entre las medidas que pueden adoptarse figuran los mandamientos judiciales.

125. Según las autoridades, los principales problemas de la Dirección de Derecho de Autor y Derechos Conexos de la Oficina de Propiedad Intelectual de Jamaica son los siguientes: i) escasez de personal para realizar numerosas tareas. La Dirección consta de un solo director y abogado. Se ha aprobado un puesto de oficial de derechos de autor para incorporarlo a la plantilla, pero el Gobierno ha suspendido la provisión de las vacantes; ii) severos recortes presupuestarios, que dificultan la realización de actividades de educación pública; y iii) la inactividad de la Alianza para la Lucha contra la Piratería de Jamaica (JAPA). La JAPA fue establecida en 2003 como una alianza entre asociaciones que representan o gestionan derechos de propiedad intelectual, centrándose en la educación pública y en colaborar con los organismos encargados de la observancia de la ley en su lucha contra las infracciones de la propiedad intelectual. La JAPA permanece inactiva desde 2007 por falta de interés. Los miembros están debatiendo cómo puede contribuir la Oficina de Propiedad Intelectual de Jamaica a reactivar los trabajos de la JAPA.
126. Una de las grandes prioridades de la JIPO ha sido la sensibilización del público, desde las instituciones docentes hasta el público en general. Previa solicitud, ofrece orientaciones sobre cuestiones relacionadas con los DPI a los miembros de las Cámaras del Colegio de Abogados de Jamaica y del Fiscal General. Cada año se imparten cursos especializados de formación en observancia de la propiedad intelectual a los miembros de la División de Investigación de la Delincuencia Organizada, la Fiscalía, y el Departamento de Aduanas de Jamaica, bajo los auspicios del Departamento de Estado y la Oficina de Patentes y Marcas de los Estados Unidos.

� Banco Mundial (2009).

� OMC (2005).

� Existe una cláusula general de revisión de estas normas de origen con miras a simplificarlas a la luz de las necesidades de desarrollo de los miembros del CARIFORUM. De conformidad con el Acuerdo de Cotonú, las prendas de vestir tenían que pasar por una transformación doble (es decir, del hilo al tejido y del tejido a la prenda de vestir) para gozar de acceso preferencial. El Acuerdo de Asociación Económica autoriza la transformación simple, lo que significa que los países del CARIFORUM pueden importar tejidos de los proveedores mundiales para fabricar prendas de vestir y exportarlas en franquicia arancelaria a Europa.

� Ministerio de Hacienda y Administración Pública (2004). Como parte de su cometido, se confió al Comité la tarea de examinar el nivel de los incentivos, exenciones, concesiones, remisiones, etc., para comprobar si podían simplificarse y adaptarse a los objetivos de desarrollo del Gobierno.

� El régimen fiscal de los cigarrillos fue reformado en abril de 2008: se suprimieron el derecho de timbre adicional, el derecho especial de consumo y el impuesto especial sobre el consumo ad valorem, y el impuesto especial sobre el consumo específico fue incrementado de 2.300 a 6.000 dólares de Jamaica por 1.000 cigarrillos. Este último impuesto fue aumentado hasta 8.500 dólares de Jamaica por 1.000 cigarrillos en mayo de 2009 y hasta 10.500 dólares de Jamaica en enero de 2010.

� Documento G/LIC/N/3/JAM/3 de la OMC, de 3 de septiembre de 2008, Notificación en virtud del párrafo 3 del artículo 7 del Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación.

� Ministerio de Industria, Inversión y Comercio. Consultado en: www.miic.gov.jm/.

� Información en línea de la Junta de Comercio, consultada en: http://www.tradeboard.gov.jm/.

� Comisión de Medidas Antidumping y Subvenciones (2010b). La Secretaría de la OMC ha recibido un informe de Jamaica con arreglo al párrafo 4 del artículo 16 del Acuerdo en relación con el cemento Portland gris común y el cemento Portland de mezcla con escorias de alto horno procedentes de los Estados Unidos (Documento G/ADP/N/200 de la OMC, de 21 de mayo de 2010).

� Comisión de Medidas Antidumping y Subvenciones (2010a).

� Las entidades contratantes se definen de manera amplia y comprenden cualquier ministerio, departamento, organismo de gobierno local, organismo legal, organismo ejecutivo y empresa pública.

� Ministerio de Hacienda y Administración Pública (2008).

� Banco Mundial (2010), página12.

� Documento G/STR/N/12/JAM de la OMC, de 20 de abril de 2010.

� Véase JAMPRO (2009), página 36.

� Información en línea del Departamento de Conservación de los Recursos Naturales, consultada en: http://www.nrca.org/.

� Documento G/SCM/N/186/JAM de la OMC, de 3 de julio de 2009.

� Documento WT/L/691 de la OMC, de 31 de julio de 2007.

� OMC (2005), página 63.

� Panadeiros y Benfield (2010), página 64.

� Ministerio de Hacienda y Administración Pública (2004).

� Véase JAMPRO (2009), página 56.

� En el AAE se incluye el compromiso de cooperar con los organismos internacionales de normalización, entre otras cosas facilitando la participación de representantes de países del CARIFORUM en las reuniones de dichos organismos. También se acuerda cooperar en el intercambio de conocimientos especializados y actividades de formación en normalización, metrología, acreditación, vigilancia de mercados y evaluación de la conformidad en la región del CARIFORUM; establecimiento de centros especializados en el CARIFORUM, creación de capacidad de las empresas del CARIFORUM para que cumplan las prescripciones de reglamentación y mercantiles; y adopción de reglamentos técnicos, normas y procedimientos de evaluación de la conformidad armonizados basados en las normas internacionales pertinentes.

� Puede consultarse el texto de esas leyes en la información en línea de la BSJ, consultada en: http://www.bsj.org.jm/.

� Las disposiciones generales sobre normas figuran en el Reglamento de Normas de 1983; el Reglamento de Normas (Modificación) de 1999; y el Reglamento de Normas (Modificación) de 2000.

� Esos productos son los siguientes: aceite en bruto, jamón y panceta (tocino entreverado), algunas aves de corral, trozos de carne de porcino y bovino, habas de soja, judías (alubias), zanahorias cocidas y congeladas, guandúes en envases de determinado tamaño, cereales para piensos, harinas de semillas oleaginosas, frutos oleaginosos, carne, y algunos aceites de petróleo.

� Actualmente hay 47 normas internacionales (44 normas de la ISO, una norma británica, una japonesa y una de la CARICOM).

� Proyecto BID/FOMIN/Gobierno de Jamaica: Aplicación de sistemas de calidad, ambientales y de inocuidad alimentaria en Jamaica.

� ANSI - Instituto Nacional de Normas de los Estados Unidos; ASQ - American Society of Quality.

� La Ley de Acuicultura, Aguas Interiores y Subproductos (Inspección, Licencias y Exportación), de 1999, regula la producción, elaboración, almacenamiento y transporte de productos pesqueros y establece prescripciones para su inspección y prueba.

� El Reglamento de Protección de las Plantas Cítricas es administrado por el Organismo de Protección de los Cítricos de Jamaica (JCPA) y tiene por finalidad prevenir la contaminación de los cultivos con el virus Tristeza de los Cítricos. El Reglamento exige el registro y la certificación de todos los viveros que produzcan o vendan plantas cítricas, así como la certificación de todos los árboles de cítricos producidos y vendidos.

� Ministerio de Agricultura, "Exporter Information". Consultado en: http://www.moa.gov.jm/�Quarantine/quarantine_regulations.htm.

� OMC (1998), página 90.

� Gobierno de Jamaica, "Legislation Programme 2003/2004 as at 15 January 2004". Consultado en: http://www.cabinet.gov.jm/legislation.asp.

� Acuerdo relativo a la protección y observancia de los derechos de propiedad intelectual, de 1994.

� Representante de los Estados Unidos para las cuestiones comerciales internacionales (2010), página 33.

� Durante el período examinado, se produjeron en torno a 200 detenciones y procedimientos por infracción de las leyes del derecho de autor y de las marcas de fábrica o de comercio. Las sanciones oscilaron entre multas de 15.000 a 200.000 dólares de Jamaica y/o penas de prisión de tres meses a un año.

