Público
FTAA.sme/inf/188

4 de junio de 2004

Original: inglés

Traducción: Secretaría ALCA

ALCA – GRUPO CONSULTIVO SOBRE ECONOMIAS MAS PEQUEÑAS

SAN VICENTE Y LAS GRANADINAS

ESTRATEGIA NACIONAL PARA FORTALECER LAS CAPACIDADES RELACIONADAS CON EL COMERCIO

ÁREA DE LIBRE COMERCIO DE LAS AMÉRICAS
PROGRAMA DE COOPERACIÓN HEMISFÉRICA
[image: image1.png]

Marzo de 2004
ESTRATEGIA NACIONAL PARA FORTALECER LAS CAPACIDADES RELACIONADAS CON EL COMERCIO
Índice

Preámbulo

5
Parte A: Introducción y descripción

5

I. Panorama económico

6

II. Instituciones de política comercial y formulación de políticas

11
Parte B: Aspectos relacionados con el fortalecimiento de la capacidad, por área

12

Resumen de necesidades identificadas

Temas transversales

12
Necesidades identificadas por áreas temáticas específicas

16
Parte I: Preparación de las negociaciones comerciales y participación en dichas
negociaciones

16
Parte II: Aplicación de acuerdos comerciales

18
1. Bienes no agropecuarios: aranceles, medidas no arancelarias

21
2. Reglas de origen y procedimientos aduaneros

24

3. Normas: Obstáculos técnicos al comercio

26
4. Agricultura

28
5. Agricultura: Medidas sanitarias y fitosanitarias

31
6. Servicios

33
7. Inversión

38
8. Compras del Sector Público

42
9. Subsidios, Antidumping y Salvaguardias

44
10. Solución de Controversias

45
11. Propiedad Intelectual

46
12. Política de Competencia

49
13. Temas laborales

50
14. Temas medioambientales

50
Parte III: Transición al libre comercio

51

Visión general

51

Prioridades

53
Anexo I
Programa de reuniones y Lista de participantes

54
Anexo II
Perfiles de proyectos

Abreviaturas, siglas y acrónimos

ACP
Grupo de los Países de África, Caribe y Pacífico
ADCVD
Antidumping y derechos compensatorios
ADPIC
Acuerdo sobre los aspectos de los derechos de propiedad intelectual relacionados con el comercio
AEC
Arancel Externo Común

AGCS
Acuerdo General sobre el Comercio de Servicios
ALCA
Área de Libre Comercio de las Américas

BDC
Banco de Desarrollo del Caribe
BEI
Banco Europeo de Inversiones

BID
Banco Interamericano de Desarrollo
BOS
Oficina de Normas
BRP
Programa de Recuperación del Banano

CARIBCAN
Acuerdo entre los países de la Comunidad del Caribe y Canadá
CARICOM
Comunidad del Caribe
CARIMET/SIM
Sistema Interamericano de Metrología (a nivel subregional)
CEBERA
Ley de recuperación económica de la Cuenca del Caribe

CEPAL
Comisión Económica para América Latina y el Caribe
CO
Caribe Oriental

COTED
Consejo para el Desarrollo Comercial y Económico de CARICOM
CROSQ
Organización regional de CARICOM sobre normas y calidad
DEVCO
Corporación para el Desarrollo de San Vicente y las Granadinas
ECCB
Banco Central del Caribe Oriental
ECCU
Unión Monetaria del Caribe Oriental
ECTEL
Autoridad de Telecomunicaciones del Caribe Oriental

GATT
Acuerdo General sobre Aranceles Aduaneros y Comercio

GSVG
Gobierno de San Vicente y las Granadinas

ICC
Iniciativa de la Cuenca del Caribe
IED
Inversión Extranjera Directa

ISO
Organización Internacional de Normalización
MEUC
Mercado y Economía Únicos de CARICOM

MSF
Medidas Sanitarias y Fitosanitarias

NDF
Fundación Nacional para el Desarrollo
NEIC
Consejo Nacional de Economía e Inversiones
NMF
Nación más favorecida

NSC
Consejo Nacional de Normas

OEA
Organización de Estados Americanos

OECO
Organización de Estados del Caribe Oriental

OFA
Autoridad Financiera Extraterritorial

OMC
Organización Mundial de Comercio

OMPI
Organización Mundial de la Propiedad Intelectual
OTC
Obstáculos Técnicos al Comercio

PIB
Producto Interno Bruto

PSIP
Programa de Inversiones del Sector Privado

RD
República Dominicana
SEDU
Unidad para el Desarrollo de la Pequeña Empresa

SVG
San Vicente y las Granadinas
SVGBS
Oficina de Normas de San Vicente y las Granadinas
SVGIA
Autoridad en materia de Inversiones de San Vicente y las Granadinas

TBI
Tratado bilateral sobre inversiones
TLCAN
Tratado de Libre Comercio de América del Norte
TRIMS
Medidas en materia de inversiones relacionadas con el comercio

UE
Unión Europea
ESTRATEGIA NACIONAL PARA FORTALECER LAS CAPACIDADES RELACIONADAS CON EL COMERCIO
SAN VICENTE Y LAS GRANADINAS

PREÁMBULO
La Estrategia nacional para fortalecer las capacidades relacionadas con el comercio de San Vicente y las Granadinas ha sido elaborada para definir, priorizar y articular las necesidades del país en materia de fortalecimiento de las capacidades relacionadas con el comercio. La Estrategia Nacional servirá como una herramienta de gestión para movilizar y administrar la asistencia para el fortalecimiento de la capacidad comercial, tanto del sector público como el privado, con miras a apoyar: a) la preparación y participación en las negociaciones del Área de Libre Comercio de las Américas; b) la aplicación del Acuerdo; y c) la transición y los cambios necesarios para aprovechar al máximo los beneficios del ALCA. Se ha concebido como un componente integral de la estrategia de desarrollo comercial del país.
La Estrategia Nacional de San Vicente y las Granadinas fue elaborada bajo la dirección del Departamento de Política Comercial adscrito al Ministerio de Relaciones Exteriores y Comercio de San Vicente y las Granadinas. El Comité Tripartito, formado por la OEA, el BID y la CEPAL, brindó apoyo técnico.
Para la preparación de la Estrategia Nacional, el Gobierno de San Vicente y las Granadinas llevó a cabo una amplia consulta con las entidades públicas con responsabilidades en el área comercial, así como con representantes del sector privado y otros segmentos de la sociedad civil, incluidas las instituciones académicas y de investigación. Cada participante presentó aportes en los que se describe la estructura organizativa y de formulación de políticas de la entidad y se identifican sus necesidades en materia de fortalecimiento de la capacidad comercial. Los días 28 y 29 de julio, un equipo del Comité Tripartito (Unidad de Comercio de la OEA) se reunió con representantes de cada institución con el fin de recopilar información. En el Anexo 1 se adjunta el programa de reuniones y la lista de participantes.
La actividad de recopilación de información fue realizada utilizando el formato acordado por el Grupo Consultivo sobre Economías más Pequeñas del ALCA. El principal objetivo fue incluir en la Estrategia Nacional la información pertinente necesaria para presentar a los donantes potenciales, tanto públicos como privados, necesidades bien definidas y articuladas con la justificación adecuada. La Estrategia Nacional evolucionará con el tiempo, y será revisada y actualizada cuando fuere apropiado, teniendo en cuenta especialmente la implementación de las obligaciones y los cambios estructurales. En esta primera etapa, se puso énfasis en las necesidades más pertinentes en las fases (i) preparativos y participación en las negociaciones comerciales y (ii) aplicación del acuerdo comercial.
La Estrategia Nacional consta de dos partes. En la Parte A se brinda un breve examen del contexto nacional, y se presenta la actual estructura organizativa y de formulación de políticas. En la Parte B, se incluye la evaluación del fortalecimiento de la capacidad comercial de San Vicente y las Granadinas, así como una lista en orden de prioridad de las necesidades en materia de capacidad.
PARTE A: INTRODUCCIÓN Y DESCRIPCIÓN
En la Parte A se presenta una breve descripción de la actual estructura organizativa y de formulación de políticas del país en lo que respecta a la negociación y aplicación de los acuerdos comerciales. En esta parte se ofrece el contexto en el cual se evalúan las necesidades de San Vicente y las Granadinas relacionadas con el comercio. En primer lugar, se presenta un panorama general de la estrategia de desarrollo de San Vicente y las Granadinas, en la cual la política comercial desempeña un papel fundamental. Posteriormente, figura una descripción de la estructura reguladora relacionada con el comercio con la que cuenta el país, y se incluye un examen de la competencia que tienen los diversos organismos que participan en la negociación y aplicación de los acuerdos comerciales, así como información relacionada con el papel del sector privado.
1. PANORAMA ECONÓMICO

San Vicente y las Granadinas es un archipiélago situado en el Caribe Oriental, formado por San Vicente, que es la isla principal, y una cadena de 34 islas y cayos, denominados las Granadinas, con una población de aproximadamente 111.000 habitantes. Las islas más grandes de esta cadena son Bequia, Mustique, Canouan, Mayreau, Union Island, (Isla Unión) Palm Island (Isla de la Palmera) y Petit St. Vincent (Pequeño San Vicente).

[image: image2.png]10 20k AR
o 20m \
Jonateayoii

Saint Georgetown
vincent._ y

®KINGSTOWN
v

Caribbean .
Sea sequaf

2 7 Ballosauxisiand

)
o Mustique;

S Savan sang . Pelt Mustave stand
& Petit Canouan

° N

< ' Canouan

Mayreau . Tobago Cays

Union Istand - paim Isana
P St Vincent .
o It
12 GRenaDA
o

La economía de San Vicente y las Granadinas, que en el pasado estuvo basada fundamentalmente en la agricultura, y orientada principalmente hacia la producción de banano para la exportación, fue sometida a cambios estructurales que trajeron como resultado que dejara de depender de la agricultura para pasar a depender económicamente de los servicios, especialmente de los relacionados con el turismo. Mientras la agricultura y la exportación de bananos representaron aproximadamente 21,2% del PIB total en 1990, en el año 2000 el aporte de ese sector al PIB fue de apenas 9,8%, mientras que los servicios representaron aproximadamente 71% del PIB, lo que constituye un aumento con relación al 61,7% registrado en 1990. La creciente competitividad del turismo y la expansión de los servicios relacionados con ese rubro trajeron como consecuencia un aumento de la participación de San Vicente y las Granadinas en el gasto turístico realizado en los países de CARICOM, que se elevó de 5% en 1990 a 9,5% en 1998.
CUADRO 1 ESTRUCTURA DE LA ECONOMÍA -

Producto Bruto Interno (PBI) por sector (1990-2000)
	
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	Sector primario
	21,5
	18,9
	19,7
	15,2
	11,5
	14,4
	12,9
	10,4
	11,1
	10,7
	10,1

	 Agricultura
	21,2
	18,6
	19,4
	14,9
	11,1
	14,1
	12,5
	10,1
	10,8
	10,4
	9,8

	 Bananos
	..
	..
	..,
	..
	..
	..
	3,8
	1,7
	2,8
	3,0
	2,8

	 Otros cultivos
	..
	..
	..
	..
	..
	..
	5,2
	4,9
	4,7
	4,7
	4,5

	 Ganado
	..
	..
	..
	..
	..
	..
	0,8
	0,8
	0,8
	0,8
	0,7

	 Silvicultura
	..
	..
	..
	..
	..
	..
	0,7
	0,7
	0,7
	0,7
	0,6

	 Pesca
	..
	..
	..
	..
	..
	..
	2,0
	2,0
	1,9
	1,3
	1,2

	 Minas y canteras
	0,3
	0,3
	0,3
	0,3
	0,3
	0,3
	0,3
	0,3
	0,3
	0,3
	0,3

	
	
	
	
	
	
	
	
	
	
	
	

	Sector secundario
	22,6
	23,3
	24,0
	25,0
	25,9
	24,6
	24,0
	26,3
	26,6
	25,5
	25,2

	 Sector manufacturero
	8,5
	8,9
	9,5
	9,3
	9,2
	8,4
	8,3
	7,9
	6,8
	6,5
	6,3

	 Electricidad y agua
	4,8
	4,7
	4,6
	4,6
	5,0
	5,0
	5,3
	5,7
	5,7
	5,9
	6,0

	 Construcción
	9,3
	9,6
	9,9
	11,1
	11,6
	11,2
	10,5
	12,7
	14,1
	13,0
	12,9

	
	
	
	
	
	
	
	
	
	
	
	

	Sector terciario
	61,7
	63,5
	61,7
	65,2
	68,6
	67,0
	68,3
	69,3
	67,9
	69,8
	71,0

	 Comercio mayorista y minorista
	11,4
	12,2
	12,4
	13,8
	14,9
	14,9
	15,1
	15,7
	16,2
	17,1
	17,4

	 Hoteles y restaurantes

	2,2
	2,3
	2,4
	2,6
	2,5
	2,6
	2,4
	2,4
	2,2
	2,3
	2,5

	 Transporte
	13,7
	13,4
	12,6
	12,6
	12,8
	12,9
	13,4
	14,2
	13,6
	13,8
	14,2

	 Comunicaciones
	6,8
	7,7
	7,1
	7,5
	8,2
	7,7
	8,2
	7,2
	7,1
	7,1
	7,6

	 Banca y seguros
	7,7
	7,5
	7,1
	7,2
	8,0
	7,9
	7,7
	7,7
	7,1
	7,5
	7,7

	 Bienes raíces y vivienda
	2,6
	2,7
	2,5
	2,6
	2,6
	2,5
	2,5
	2,4
	2,4
	2,4
	2,4

	 Servicios gubernamentales
	15,4
	15,9
	15,9
	17,0
	17,7
	16,8
	17,3
	17,9
	17,6
	17,7
	17,3

	 Otros Servicios
	1,8
	1,8
	1,7
	1,8
	1,8
	1,7
	1,7
	1,8
	1,8
	1,9
	1,9

	Menos: cargos imputados a servicios
	5,8
	5,7
	5,4
	5,4
	5,9
	6,0
	5,2
	6,0
	5,6
	6,0
	6,3

	Total
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0

No obstante, en lo que respecta a los productos de exportación, en los años 90 persistió la dependencia con respecto a los ingresos provenientes de la exportación de bananos. El incremento en los precios de exportación del banano constituyó una parte significativa de la mejora de los términos de intercambio internacionales en 1998 y ayudó a contener el déficit comercial ante el incremento de las importaciones. Sin embargo, la vulnerabilidad de la industria del banano quedó patente en 1997 cuando las exportaciones de banano registraron una caída debido a problemas de calidad y a una enfermedad de la fruta, por lo que tuvieron que instrumentarse una serie de medidas para enfrentar estos problemas.

Como parte de su política agrícola, durante los años 90, San Vicente y las Granadinas había comenzado a diversificar su sector agrícola al reducir la producción de bananos en favor de otros rubros agrícolas como harina y arroz, batatas (boniatos, camotes); malanga, taro o tania (eddo) y ñame (dasheen); arruruz, saeta de agua o sulú (arrowroot); cocos y plátanos, que representaban en conjunto aproximadamente 4,6% de las exportaciones totales en 1999. Sin embargo, ante la falta de una alternativa significativa, las exportaciones agrícolas competitivas como el banano continuaron siendo el principal producto de exportación, al representar aproximadamente 42% de las exportaciones nacionales en 1999, y un porcentaje de 41% en el año 2000, lo que refleja la persistencia de una concentración elevada de producción de bananos en el sector agrícola.

Los esfuerzos realizados por promover el desarrollo del sector manufacturero resultaron en el surgimiento de un sector manufacturero relativamente pequeño dominado por la producción de arroz blanqueado, harina y alimento para animales. Este sector mostró una caída de 20% en las exportaciones durante el período 1997-1999, que se debió fundamentalmente al deterioro de la competitividad. Las empresas en el sector manufacturero cerraron sus puertas o se trasladaron a otros lugares cuando expiraron las concesiones tributarias y sobre derechos de importación y debido a que el incremento en la productividad resultó insuficiente para mantener la competitividad con respecto a otras islas del Caribe o con otros competidores latinoamericanos con costos menores. Las exportaciones de manufacturas representaron 18,5% de las exportaciones totales en 1999. Las reexportaciones, sobre todo de excedentes de materiales y maquinarias aumentaron significativamente al completarse varios proyectos de inversión de gran envergadura.
Hay una serie de industrias artesanales, operadas por pequeñas compañías manufactureras, que producen fundamentalmente para el consumo interno y, en contados casos, para el mercado regional. Estas industrias están principalmente relacionadas con el agroprocesamiento y la artesanía. La mayoría de estas empresas no cuentan con las estructuras productivas o las herramientas de comercialización necesarias para incursionar en un mercado regional más amplio, y mucho menos en el mercado hemisférico.

El Gobierno trató de estimular la actividad económica mediante un programa de incentivos otorgado a los sectores agropecuario, manufacturero y turístico, servicios financieros extraterritoriales y el sector informático. El programa de incentivos fiscales incluía una exención al impuesto sobre la renta para los agricultores, una exoneración temporal para proyectos turísticos, una exención por un período de 10 a 15 años del impuesto sobre la renta y derechos de importación para las nuevas empresas manufactureras y un plan discrecional de exención de derechos arancelarios.

El desarrollo de un sector de servicios financiero en franco crecimiento fue evidente en los años noventa y se vio apoyado por un paquete de leyes introducido por el Gobierno que favorecía a este sector. El registro de compañías extraterritoriales aumentó de manera significativa en 1996, tras la revisión a la que fueron sometidas las leyes que rigen estas actividades. Se ha calculado que este sector representó aproximadamente 7,7% del PIB anual durante la última década, lo que se tradujo en beneficios para el Gobierno en la forma de pago de derechos, empleos, alquileres y uso de los servicios públicos.

Las telecomunicaciones y los servicios postales son un subsector en expansión que representó casi el 10,5% del PIB en 1999. Hasta abril de 2001, la compañía Cable and Wireless (St. Vincent. and the Grenadines) Ltd. tenía el monopolio de la telefonía fija y celular, así como en cuanto a la prestación de servicios de Internet. Aunque el monopolio de Cable and Wireless sólo se limitó, en principio, al área de la telefonía fija, fue la única compañía proveedora de la mayor parte de los servicios de telecomunicaciones. Los derechos monopólicos de Cable and Wireless expiraron oficialmente en octubre de 2000, cuando San Vicente y las Granadinas y cuatro otros países miembros de la OECO establecieron la compañía Eastern Caribbean Telecommunications Authority (ECTEL) para que actúe como ente regulador en el ámbito de la OECO, y establecieron, al mismo tiempo, una Comisión Nacional de Telecomunicaciones. El proceso de liberalización del sector de las telecomunicaciones se está iniciando y se prevé que las elevadas tarifas, que obstaculizan la competitividad en esta área, se reducirán sustancialmente.

La economía de San Vicente y las Granadinas registró, en promedio, un crecimiento de 2,9% anual durante el período transcurrido entre 1990 y 1999. Durante este lapso, hubo cuatro años de alto crecimiento: 1990, 1992, 1995, y 1998. Este crecimiento se vio estimulado principalmente por aumentos en la producción agrícola encabezados por la producción de bananos y, en menor medida, por una expansión en la construcción y otros servicios. Los ingresos provenientes de servicios, especialmente el turismo, han venido cobrando cada vez mayor importancia en los años recientes, aunque el sector aún no está tan desarrollado como en otros países del Caribe. En el sector turístico, los ingresos aumentaron considerablemente al pasar de USD 30 millones en 1993 a USD 77 millones en 1999.
Los retos que encara San Vicente y las Granadinas tienen que ser vistos en el contexto de las restricciones que enfrenta debido a su condición de archipiélago con un mercado pequeño, una variedad limitada de recursos y vulnerabilidad frente a los impactos externos. Estas restricciones, combinadas con una falta de diversificación de las exportaciones y limitados recursos humanos capacitados, implican que el ajuste a un entorno internacional cada vez más competitivo probablemente se convierta en un desafío permanente, por lo que se requeriría de apoyo para facilitar el ajuste. Pese a ello, San Vicente y las Granadinas está comprometido en el proceso de liberalización del mercado como medio de lograr un crecimiento y desarrollo sostenibles mediante la elevación al máximo de las economías de escala.

En ese contexto de maximizar las economías de escala, San Vicente y las Granadinas percibe que la profundización y ampliación del proceso de integración regional son aspectos importantes de su política de desarrollo y cruciales para su supervivencia económica. La OECO es el principal foco de atención del país para lograr una mayor movilidad de la mano de obra y del capital y una coordinación de políticas más profunda; en un segundo nivel, y con miras a promover vínculos económicos más fuertes con el resto del Caribe, se encuentra CARICOM. Esto aumentaría su mercado de 111.000 personas a aproximadamente 14 millones de consumidores (incluido Haití). En otros acuerdos comerciales con los principales socios a nivel hemisférico se consideraría el tercer nivel de liberalización que tendría la posibilidad de aumentar aún más las oportunidades de acceso a mercados.
San Vicente y las Granadinas es una economía extremadamente abierta, dependiente del comercio. La mayor parte del comercio exterior del país se realiza actualmente bajo condiciones preferenciales. Sus principales socios comerciales son el Reino Unido, Estados Unidos y otros países de CARICOM. Estados Unidos es el principal proveedor de los productos que se importan en las islas. Otros países de los que se importa mercancías son Trinidad y Tobago y el Reino Unido, que representan, cada uno, menos del 5% de los productos importados por San Vicente y las Granadinas. Aproximadamente la mitad de las exportaciones están destinadas a los mercados de CARICOM, incluidos Santa Lucía, Trinidad y Tobago, Antigua y Barbuda y Barbados. Desde 1993, la participación comercial de los principales socios comerciales de San Vicente y las Granadinas se ha mantenido, por lo general, invariable.

San Vicente y las Granadinas aplica el Arancel Externo Común (AEC) de CARICOM y ha puesto en marcha la Fase IV del AEC. De conformidad con la fase final del AEC, el arancel máximo para bienes no agropecuarios es actualmente de 20%, salvo las excepciones del AEC, con una tasa máxima de 40% de los productos agropecuarios. El arancel NMF promedio aplicado por San Vicente y las Granadinas a los productos agropecuarios (según la definición de la OMC) es de 18% y para productos no agropecuarios, de9,6%. El tratamiento libre de arancel aduanero se otorga a 7,2% de las líneas arancelarias en el caso de las importaciones de NMF. Aproximadamente dos tercios de las líneas están sujetas a tasas del 15% o menores; la tasa de 40%, por lo general se aplica a los productos agropecuarios o de la agroindustria que compiten con los del país.
Con el fin de prepararse para la liberalización arancelaria en el contexto del ALCA, se está considerando con interés un impuesto basado en las transacciones, similar al impuesto al valor agregado, de conformidad con las recomendaciones formuladas por una comisión para la reforma tributaria, que fueron presentadas a la OECO en abril de 2003.
En noviembre de 2000, se elaboró una Estrategia para el Desarrollo del Caribe Oriental que se refleja en la estrategia económica de mediano a largo plazo de San Vicente y las Granadinas. Entre los elementos clave de la estrategia se incluyen los siguientes:
· Aumentar la cooperación económica y la estabilidad macroeconómica mediante una acción conjunta en materia comercial y la aplicación de políticas fiscales y monetarias atinadas y confiables
· Aumentar el crecimiento económico y la diversificación en un esfuerzo dirigido por el sector privado, incluido el apoyo directo al sector privado, y el apoyo indirecto al crecimiento mediante el mejoramiento de los servicios financieros y la infraestructura.
· Reducir la vulnerabilidad ante los fenómenos naturales mediante el suministro de una mejor información en caso de desastres, la aplicación de medidas de mitigación del riesgo y la existencia de distintos tipos de seguros que ofrezcan cobertura contra catástrofes.
· Desarrollar el capital humano mediante inversiones permanentes en salud y educación
San Vicente y las Granadinas adoptó un Programa Nacional de Transformación Económica, cuya primera fase ya está siendo ejecutada. Este Programa se basará en un pacto social entre el Gobierno, el sector privado y los trabajadores. Entre los elementos clave del plan figuran:
· Mejorar el acceso a los mercados de exportación, incluyendo el fortalecimiento de los vínculos comerciales regionales.
· Aplicar una estrategia dinámica de desarrollo dirigida por el sector privado y orientada hacia la exportación
· Fortalecer la capacidad institucional para abordar los temas comerciales y de desarrollo
El objetivo de la estrategia de desarrollo de San Vicente y las Granadinas es la diversificación de la base productiva y exportadora y la modernización de la economía. Se ha puesto especial énfasis en el desarrollo de servicios tales como el turismo, las telecomunicaciones, la tecnología de la información y los servicios financieros, como los nuevos sectores que generan crecimiento. El desarrollo de los recursos humanos y la reforma del sector público también constituyen elementos cruciales en la estrategia de desarrollo del Gobierno destinada a promover la diversificación económica, la competitividad internacional y el desarrollo socioeconómico sostenible.
En el contexto de su estrategia general de desarrollo, los principales objetivos del Gobierno en el área de la política comercial, tal y como fueron presentados en el Documento sobre estrategia económica a mediano plazo, son: aumentar el nivel de las exportaciones, responder de forma efectiva a los requisitos impuestos por los acuerdos comerciales internacionales y regionales, desarrollar una estrategia holística que guíe la negociación de acuerdos comerciales, y mejorar el acceso a los mercados de exportación.

El Gobierno de San Vicente y las Granadinas también ha procurado crear un ambiente propicio para las inversiones extranjeras directas, la participación del sector privado y el desarrollo de la base de capital nacional. Aunque la mayoría de los sectores están abiertos a las inversiones realizadas por no nacionales, en lo que respecta a la entrada de las inversiones extranjeras hay un esfuerzo por seguir el curso de estos flujos para garantizar que no sean incompatibles con los objetivos nacionales.

San Vicente y las Granadinas es miembro de la Unión Monetaria del Caribe Oriental (ECCU), que es administrada por el Banco Central del Caribe Oriental (ECCB). El banco es responsable de la política monetaria de la OECO, en su conjunto. El dólar del Caribe Oriental (XCD), que tiene una paridad fija con respecto al dólar estadounidense a una tasa de XCD 2,71 por USD se ha mantenido estable durante 25 años. San Vicente y las Granadinas es considerado un país que cuenta con un régimen financiero relativamente liberal, aunque los movimientos de capital superiores a XCD 250.000 están sujetos a autorización.

La actual estrategia para el desarrollo económico de San Vicente y las Granadinas proporcionará el marco dentro del cual se integran los proyectos que abarcarán la Estrategia Nacional desarrollada en este documento.
Acceso a Mercados:

Participación en el Mercado Común del Caribe: San Vicente y las Granadinas ha sido miembro de la Comunidad del Caribe y el Mercado Común del Caribe (CARICOM) desde 1974. El Arancel Externo Común de CARICOM entró en vigencia el 1º de enero de 1991. De conformidad con el AEC, se otorga acceso libre de derechos aduaneros a las importaciones provenientes de otros países de la OECO y CARICOM que cumplan con los criterios de reglas de origen de CARICOM. San Vicente y las Granadinas serán parte del Mercado y Economía Únicos del Caribe, que tiene programado entrar en vigor en diciembre de 2005 y cuyo objetivo es facilitar el movimiento de personas, capital, la prestación de servicios y los derechos de establecimiento. San Vicente y las Granadinas está catalogado como un país menos desarrollado en CARICOM, por lo que se beneficia de un trato especial y diferenciado en el Mercado Común.
San Vicente y las Granadinas, conjuntamente con Trinidad y Tobago, Barbados y Granada, participa en el esfuerzo destinado a buscar una mayor integración en la región en el marco de la Iniciativa Manning.
Adhesión y participación en la OMC: San Vicente y las Granadinas se convirtió en parte contratante de la OMC en mayo de 1993 y es miembro fundador de la OMC. Las negociaciones en curso en materia de agricultura y servicios y las negociaciones de Doha, iniciadas en noviembre de 2001, ofrecen un foro importante para la participación del Gobierno de San Vicente y las Granadinas.

Los Acuerdos de la OMC constituyen la base de las disciplinas de los acuerdos de libre comercio de San Vicente y las Granadinas posteriores a la Ronda Uruguay. En el marco del AGCS, San Vicente y las Granadinas contrajo los compromisos iniciales en materia de turismo, transporte y servicios financieros (Capítulo IV), así como servicios a empresas (incluidos los servicios profesionales), educativos, relacionados con la salud (servicios de hospital) y servicios recreativos (servicios de espectáculo y servicios deportivos). San Vicente y las Granadinas no presentó ofertas en las negociaciones sobre telecomunicaciones ni sobre servicios financieros.

San Vicente y las Granadinas ha comenzado el proceso de incorporar los resultados de la Ronda Uruguay en la legislación nacional. Sin embargo, aún tienen que promulgarse leyes para incorporar la legislación de la OMC con respecto a medidas antidumping, así como patentes, marcas y protección de derechos de autor, de conformidad con el Acuerdo sobre los aspectos de los derechos de propiedad intelectual relacionados con el comercio (ADPIC).

Acuerdos Comerciales Preferenciales: San Vicente y las Granadinas continúa beneficiándose de una serie de acuerdos preferenciales, especialmente para la exportación de bananos, entre ellos se incluyen: el Acuerdo ACP-UE, la Iniciativa de la Cuenca del Caribe (ICC), y los Programas del Canadá para facilitar el comercio, la inversión y la cooperación industrial con los miembros caribeños de la Mancomunidad (CARIBCAN). SVG también es beneficiario del Sistema Generalizado de Preferencias (SGP) aplicado por varios países industriales. Sin embargo, la capacidad que tiene San Vicente y las Granadinas de beneficiarse de este tipo de acuerdos se ha visto limitada por restricciones de suministro.

Según la ICC, emprendida por Estados Unidos en 1984 de conformidad con la Ley de Recuperación Económica de la Cuenca del Caribe (CBERA), las exportaciones de una serie de productos de San Vicente y las Granadinas disfrutan de acceso preferencial al mercado estadounidense. La Cámara de Representantes de Estados Unidos sancionó un proyecto de ley el 4 de mayo de 2000, mediante el cual se otorgan preferencias ampliadas a los beneficiarios de la ICC.
Acuerdos bilaterales con Terceros: CARICOM ha suscrito acuerdos comerciales bilaterales con Colombia, Cuba, Venezuela y la República Dominicana. De hecho, los acuerdos bilaterales con Venezuela y Colombia son acuerdos preferenciales no recíprocos, suscritos en octubre de 1992 y enero de 1995, respectivamente. Hasta la fecha, estos acuerdos han tenido escasa repercusión en las exportaciones de San Vicente y las Granadinas.
CARICOM-Cuba: El Acuerdo Comercial y Económico entre los Estados Miembros de CARICOM y Cuba fue firmado en el año 2000 con el objetivo de fortalecer el comercio y las relaciones económicas, especialmente en el marco del Comité Conjunto CARICOM-Cuba. Hasta la fecha, no se ha ratificado este acuerdo.
CARICOM-República Dominicana: El Acuerdo de Libre Comercio (ALC) entre CARICOM y la República Dominicana fue suscrito en agosto de 1998, y el protocolo para implementarlo fue completado en abril de 2000. Aún quedan por negociar muchos aspectos del acuerdo en el marco del Consejo Conjunto CARICOM-República Dominicana. Este acuerdo no ha sido ratificado por San Vicente y Las Granadinas.

CARICOM - Costa Rica: Las negociaciones hacia un acuerdo de libre comercio bilateral entre CARICOM y Costa Rica concluyeron el 15 de marzo de 2003. El Acuerdo establece el libre comercio o acceso preferencial para una amplia gama de productos, y excluye algunos productos sensibles.
CARICOM-Canadá: CARICOM y Canadá comenzaron un proceso de intercambio de información destinado a negociar un acuerdo bilateral sobre libre comercio.

Área de Libre Comercio de las Américas (ALCA), San Vicente y las Granadinas también participa en el Área de Libre Comercio de las Américas (ALCA), una negociación entre treinta y cuatro países de las Américas cuya conclusión está prevista para el año 2005.
Instituciones de política comercial y de formulación de políticas
El Ministerio de Relaciones Exteriores y Comercio es el órgano responsable de la formulación y aplicación de la política comercial. También hay coordinación de políticas a nivel del Consejo de Asesores Económicos, que tiene como su Secretaría el Ministerio de Finanzas, Planificación y Desarrollo. El Consejo cuenta con participación interministerial, así como del sector privado (Cámara de Comercio), sindicatos, y otros grupos de interés.
La Oficina del Primer Ministro y el Gabinete también tienen la responsabilidad de firmar tratados internacionales con países extranjeros, incluidos los acuerdos comerciales y acuerdos relacionados con el comercio. .
El Ministerio de Finanzas, Planificación y Desarrollo es responsable de la política arancelaria, de todas las cuestiones relativas a la política fiscal, incluyendo la aplicación de la Ley de la Junta de Ingresos. También es responsable de las políticas y reglamentos que rigen los servicios financieros y de aplicar los tratados bilaterales de inversiones que contienen planes de incentivos.

En el Ministerio, el Departamento de Aduanas aplica la Ley de Aduanas y la Ley de Impuesto General sobre el Consumo. Entre los ministerios que participan en las políticas de comercio exterior se encuentran: el Ministerio de Agricultura y Trabajo, Justicia (responsable de los derechos de autor y las patentes), Comunicaciones y Obras, y Relaciones Exteriores, Turismo e Información.

Se contempla la creación de una oficina de derechos de propiedad intelectual en el Ministerio de Turismo.
La inversión es manejada fundamentalmente por los organismos de desarrollo tales como la Fundación Nacional para el Desarrollo (NDF), la Unidad para el Desarrollo de la Pequeña Empresa (SEDU), conjuntamente con el sector privado, bajo la coordinación de la Cámara de Comercio de San Vicente y las Granadinas. El Gobierno central proporciona servicios de apoyo en el área de inversiones y una serie de incentivos fiscales.

A nivel regional y subregional, San Vicente y las Granadinas coordina la política comercial, los aspectos relacionados con las inversiones y la normativa relacionada con las prácticas comerciales restrictivas en el marco de la OECO y los Estados miembros de CARICOM. También se ha considerado la posibilidad de colaborar dentro de la OECO en una estrategia negociadora conjunta con respecto al ALCA, la OMC y Lomé.
También hay colaboración a nivel subregional para el desarrollo, promoción y expansión de las exportaciones mediante la Oficina para el Fomento de las Exportaciones, establecida por la OECO en noviembre de 1997. Esto se hace mediante la movilización de apoyo técnico y financiero para el sector privado agrícola y manufacturero en un esfuerzo por aumentar la competitividad del sector privado. El apoyo se presta fundamentalmente mediante actividades de promoción de las exportaciones y de comercialización.
Parte B: Aspectos relacionados con el fortalecimiento de la capacidad por área
La Parte B contiene una exposición articulada y en orden de prioridad de las necesidades en materia de fortalecimiento de las capacidades relacionadas con el comercio de San Vicente y las Granadinas en tres áreas: (i) Negociación, preparación y participación comercial, (ii) Aplicación de los acuerdos comerciales y (iii) Transición al libre comercio.
Resumen
En el transcurso de esta actividad, se identificaron una serie de necesidades transversales en varias de las áreas temáticas. El Gobierno de San Vicente y las Granadinas (SVG) reconoció estas necesidades como prioritarias, para las cuales podría ser recomendable concebir medidas de cooperación de una forma integrada.
Resumen de las necesidades identificadas

A. Temas transversales

Surgieron varias necesidades de fortalecimiento de la capacidad comercial que fueron identificadas como de naturaleza transversal, y éstas fueron identificadas como prioridades comunes en varias áreas y como tales se abordarían mejor de una forma integrada. Entre las principales actividades en las que se requirió asistencia para todas las áreas cubiertas en esta Estrategia durante la preparación y participación en las negociaciones del ALCA se encuentran el fortalecimiento de la capacidad en el área de los recursos humanos y la consolidación institucional; la formulación de políticas comerciales; la difusión de información pública; el mejoramiento de las estadísticas y la capacidad estadística; y la ayuda brindada para financiar la participación en las reuniones pertinentes. Durante la fase de ejecución, fueron consideradas necesidades transversales prioritarias el ajuste que ha de realizarse frente al impacto fiscal de la liberalización arancelaria y la asistencia en la reforma legal.
Necesidades transversales en materia de negociación y participación comercial
1. Fortalecimiento de la capacidad para utilizar mejor los escasos recursos humanos. San Vicente y las Granadinas, como los otros países de la subregión de la OECO, participa actualmente en negociaciones simultáneas a nivel multilateral, regional y subregional. Los procesos del ALCA, la OMC y ACP/UE están entrando en una fase crítica, y se requerirá un compromiso aún mayor en los próximos meses de parte de los países participantes. A medida que avancen estas negociaciones, San Vicente y las Granadinas se enfrenta con el desafío de garantizar que sus necesidades económicas y de desarrollo sean tomadas en cuenta y salvaguardadas. Esto requiere que se conozcan de forma amplia todos los temas relacionados con el comercio que están siendo negociados en los diversos foros. Los funcionarios de política comercial deben llevar a cabo el trabajo analítico necesario y desarrollar y presentar sus posiciones negociadoras en cada uno de los temas identificados como prioritarios para SVG. Con el fin de hacer esto de forma eficiente, el Gobierno debe estar en capacidad de recurrir a personal capacitado y experimentado y a sus homólogos en los ministerios, departamentos y organismos interesados en el área que tengan un sólido conocimiento de los aspectos comerciales pertinentes.
En vista de la actual estructura de personal del Ministerio de Comercio de SVG, el Gobierno no está en capacidad de hacer un seguimiento eficiente de los temas de política comercial que están siendo sometidos a negociación. El Gobierno de SVG requiere mayor capacidad para abordar de una forma adecuada la agenda en materia de política comercial que tiene ante sí San Vicente y las Granadinas. Esto incluye la presencia de personal capacitado adicional, mayores programas de capacitación, y coordinación adicional con los colegas formados en los ministerios y departamentos gubernamentales cuyas áreas de responsabilidad están relacionadas con los temas negociados en el ALCA.

2. Fortalecimiento institucional en materia de capacidad comercial. San Vicente y las Granadinas, aunque participa simultáneamente en diversas negociaciones multilaterales y regionales, no tiene la coordinación institucional necesaria entre los numerosos ministerios y organismos que participan en la formulación de las políticas comerciales para ofrecer un enfoque cohesionado con el fin de emprender el proceso de negociación comercial.

La difusión de información a otros ministerios y departamentos gubernamentales pertinentes es esencial para tener una formulación adecuada de las políticas comerciales. Debe fortalecerse la interconexión operativa que existe actualmente en el sector público en materia de política comercial, incluyendo la necesidad de establecer una mayor coordinación entre los ministerios, departamentos y organismos sobre cuestiones de políticas de desarrollo económico. Algunos sectores del Gobierno, con frecuencia debido a sus escasos recursos, no tienen la percepción suficiente de la importancia que tiene el comercio internacional y sus efectos potenciales en sus áreas respectivas, lo que entorpece el interés que tienen en participar de una forma más activa en el proceso de formulación de políticas comerciales. La asistencia técnica será necesaria para permitir que el Gobierno de SVG participe de una forma más activa en las negociaciones comerciales a todos los niveles.
3. Fortalecimiento de la capacidad para mejorar la difusión de información comercial En esta etapa crucial de las negociaciones del ALCA, es especialmente vital el acceso a información pertinente y actualizada. En estos momentos se comparte la información lo más posible; sin embargo, no se ha dispuesto de suficientes recursos para poner en marcha una estrategia de intercambio de información integral; por ello, los funcionarios no siempre reciben de una forma oportuna información pertinente sobre asuntos relacionados con el comercio que se encuentran bajo su responsabilidad. El Gobierno de SVG reconoce que la existencia de información actualizada sobre negociaciones comerciales, estadísticas exactas y fácilmente accesibles y antecedentes globales sobre los temas comerciales, es una herramienta esencial para la formulación y aplicación eficaces de una política comercial atinada.
El objetivo de este proyecto es garantizar que todos los funcionarios tengan acceso a la información necesaria para asumir de forma eficiente las tareas relacionadas con el comercio que les incumben; que cuenten con medios eficaces y accesibles de coordinar y compartir la información con el Ministerio de Comercio; que tengan acceso a información sobre aspectos generales relacionados con el comercio, lo que establecerá el contexto en el cual llevan a cabo sus responsabilidades, y que puedan tener acceso fácil y rápido a datos comerciales actualizados.

4. Campaña de concientización pública para sensibilizar a las partes interesadas pertinentes en torno a la importancia del comercio.

Es necesario mejorar la comprensión que existe en el sector público, la dirección política, el sector privado y la sociedad civil sobre las cuestiones comerciales que debe abordar SVG. Es necesario emprender una campaña integral de educación en el área comercial para superar esta limitación. Esta campaña debería ser elaborada de manera que se ajustara a las necesidades y el papel que desempeñan las diversas partes interesadas.

Sector privado y partes interesadas de la sociedad civil: La necesidad de tener un diálogo constructivo con actores no estatales implica el desarrollo de la competencia técnica dentro del sector privado y la sociedad civil. La capacidad que tienen los actores no estatales de influir en la política comercial dependerá en primer lugar de su capacidad de entender la pertinencia de las cuestiones comerciales de sus empresas, así como su capacidad de comprender las numerosas dimensiones que tiene el desarrollo comercial y económico. En la actualidad, no hay un diálogo constructivo adecuado en el área de políticas entre el sector público y privado, o entre el sector público y la sociedad civil sobre aspectos de política comercial. San Vicente y las Granadinas planea desarrollar un mecanismo para lograr dicha interacción continua. Una de las partes esenciales de esta estrategia es llevar a cabo una campaña de información pública.
Podría llevarse a cabo una campaña de información pública que tome en cuenta, entre otros elementos:

· El diseño de una página electrónica del Ministerio del Comercio como un medio sencillo para difundir la información a otros sectores interesados del gobierno, al sector privado y a la sociedad civil.

· La difusión de información sobre el ALCA y cuestiones comerciales en San Vicente y las Granadinas a través de los medios de radiodifusión y televisión.
· El desarrollo de redes del sector privado o de comités técnicos de consulta e intercambio de información sobre las negociaciones del ALCA.

· El fortalecimiento de la capacidad del sector privado con relación a las implicaciones y pertinencia que tiene una participación activa en este proceso.
5. Financiamiento de la participación en reuniones preparatorias subregionales y en negociaciones internacionales, especialmente para las reuniones de la OMC y del ALCA. Tal vez una de las mayores debilidades que presenta todo el proceso de negociación comercial de San Vicente y las Granadinas ha sido la ausencia prácticamente total del país en los foros de negociación. Aunque la región ha tratado, a través del Mecanismo de Negociación Regional (MNR) y de otros organismos, de enviar una representación a estas negociaciones, se reconoce que la participación en el proceso real de negociaciones es una de las medidas más eficaces en materia de fortalecimiento de la capacidad para los funcionarios comerciales. La participación en las principales reuniones del Comité de la OMC, así como en las reuniones importantes, es extremadamente importante para poder entender y participar plenamente en las negociaciones del ALCA. Hasta la fecha, SVG no ha participado en las reuniones de los grupos de negociación del ALCA. Sin embargo, el Gobierno de SVG comprende la importancia de participar en estas reuniones en esta coyuntura crítica de las negociaciones con el fin de poder exponer su interés nacional dentro de la posición del CARICOM, y también poder estar preparado de una forma eficaz en el ámbito nacional para los cambios que se producirán con la entrada en vigor del ALCA. En definitiva, es esencial la participación en todas las reuniones preparatorias subregionales que estén relacionadas con el ALCA o la OMC.

En vista de la cantidad de compromisos internacionales que está emprendiendo SVG en la actualidad, el país no está en capacidad de costear la participación de sus funcionarios en las reuniones subregionales preparatorias en el ámbito internacional y en las negociaciones internacionales, en general. Aunque esta participación es sumamente importante para facilitar y garantizar la expresión y consideración de los intereses de SVG en los foros internacionales, en los cuales se establecen tratados y acuerdos con efecto directo en la economía del país, se le ha asignado prioridad a otros rubros presupuestarios y, en vista de su difícil situación financiera actual, no se prevé una posición flexible en esta área. En este contexto, los funcionarios de SVG requerirán el financiamiento adecuado para participar en las principales reuniones preparatorias y negociaciones en el marco del proceso del ALCA.
Necesidades transversales en materia de aplicación de los acuerdos comerciales
1. Asistencia técnica para abordar el impacto fiscal de la liberación comercial en el marco del ALCA. El mayor reto que enfrenta Vicente y las Granadinas en cuanto a la ejecución del ALCA es cumplir con el desafío en materia de ajuste fiscal que plantea la liberalización. SVG requerirá asistencia para definir los mejores medios de ajuste ante la posible pérdida de ingresos arancelarios significativos durante la fase de ejecución.

2. Asistencia técnica en la modernización de los reglamentos e instituciones nacionales y el fortalecimiento de la capacidad para la interpretación y el aprovechamiento del marco que se ha ejecutado. Esta actividad incluiría una evaluación de cuáles reglamentos, disciplinas e instituciones nacionales deberán modernizarse con el fin de estar en mejor capacidad de aplicar los acuerdos existentes en el ámbito de la OMC, así como la aplicación del Acuerdo del ALCA que se concluirá a la postre. El personal requerirá fortalecer su capacidad y formación para poder cumplir con las nuevas obligaciones y con el marco establecido.
	(i) Temas transversales
	

	Negociación y participación Comercial
	Prioridad

	Fortalecimiento de la capacidad para utilizar mejor los escasos recursos humanos
	

	Fortalecimiento institucional en materia de capacidad comercial
	

	Fortalecimiento de la capacidad para mejorar la difusión de información comercial
	

	Campaña de concientización pública para sensibilizar a las partes interesadas pertinentes en torno a la importancia del comercio
	

	Financiamiento de la participación en las reuniones preparatorias subregionales y en las negociaciones internacionales
	

	II. aplicación de acuerdos comerciales
	Prioridad

	Asistencia técnica para abordar el impacto fiscal de la liberación comercial en el marco del ALCA
	

	Asistencia técnica en la modernización de los reglamentos e instituciones nacionales y el fortalecimiento de la capacidad para la interpretación y el aprovechamiento del marco que se ha ejecutado.
	

Necesidades identificadas en las áreas específicas

El siguiente cuadro presenta un resumen de las necesidades para la fase de preparación y participación en las negociaciones comerciales y para la fase de ejecución de los acuerdos comerciales de San Vicente y las Granadinas por área temática de fortalecimiento de la capacidad. Las prioridades se indican en la columna de la derecha.
Estas necesidades se desarrollan con mayor detalle en las secciones correspondientes.
	I. Preparación de las negociaciones comerciales y Participación en dichas negociaciones

	Prioridad

	1. Bienes no agropecuarios: Aranceles y medidas no arancelarias
	

	Fortalecimiento de la capacidad negociadora general de los funcionarios de SVG para elaborar ofertas arancelarias en el ALCA y en otros acuerdos pertinentes relacionados con el comercio
	1

	Fortalecimiento de la capacidad de los funcionarios de SVG para analizar ofertas arancelarias en el ALCA y en otros acuerdos pertinentes relacionados con el comercio.
	2

	Fortalecimiento de la recopilación y análisis de datos para elaborar y analizar ofertas arancelarias.
	3

	Herramientas para evaluar el impacto fiscal de escenarios alternos de liberalización arancelaria y evaluación de mecanismos alternos para generar ingresos.
	4

	Mayor conocimiento de las medidas no arancelarias en los países socios del ALCA que podrían tener algún impacto en las exportaciones de SVG
	5

	2. Reglas de Origen y Procedimientos Aduaneros
	

	Fortalecimiento y modernización del Departamento de Aduana y del Departamento de Estadísticas con respecto a datos comerciales, asegurando el suministro de datos comerciales oportunos y exactos
	1

	Mejoramiento del proceso de consultas con el sector privado
	2

	Automatización de los puertos de entrada para facilitar el comercio y la recopilación de datos
	3

	Mejoramiento de las instalaciones aduaneras
	4

	3. NORMAS: Obstáculos Técnicos al comercio
	

	Establecimiento y equipamiento de un laboratorio nacional que, al menos, pueda satisfacer los requisitos básicos para realizar pruebas
	1

	Asistencia en la modernización de la Oficina de Normas a fin de aumentar su capacidad de seguir satisfaciendo las demandas en el entorno comercial internacional
	2

	Desarrollo y capacitación de personal para dotar a la Oficina de Normas (BOS)
	3

	Información mejorada sobre las disposiciones relativas a Normas y Obstáculos Técnicos al Comercio (OTC) tanto a nivel regional como multilateral
	4

	Capacitación adecuada en metrología y conformidad
	5

	Mejoramiento de la educación pública en el área de normas y OTC
	6

	4. Agricultura
	

	Asistencia técnica en la aplicación de cambios al régimen regulador de la agricultura de conformidad con los cambios ocurridos en los niveles hemisférico e internacional
	1

	Asistencia técnica en la capacitación del personal en los aspectos de negociación agrícola y en el desarrollo de la capacidad analítica para determinar el impacto de las negociaciones
	2

	Establecimiento de un equipo técnico para evaluar el impacto de la liberalización del comercio en el área agrícola
	3

	Implementación de un mecanismo para mejorar la sensibilidad y formación del público en general
	4

	Asistencia técnica para desarrollar una base de datos nacional.
	5

	Necesidad de asistencia técnica respecto a hardware y software.
	5

	Fortalecimiento de las capacidades de recursos humanos para preparar posiciones de negociación y participar en el proceso negociador
	6

	Necesidad de un programa de asistencia técnica para ayudar en la evaluación de los aportes
	7

	Asistencia técnica para mejorar la capacidad estadística nacional y crear mayores sinergias entre las estadísticas agrícolas y las estadísticas centrales
	8

	5. Agricultura: Medidas Sanitarias y Fitosanitarias
	

	Establecimiento de instalaciones de laboratorio adecuadas en SVG para llevar a cabo las pruebas necesarias
	1

	Mejoramiento de la capacidad de los negociadores comerciales de SVG para entender las obligaciones asumidas conforme a la OMC, el Acuerdo sobre las MSF, las notificaciones y el control y verificación de la seguridad alimentaria
	2

	Mayor conocimiento de las disciplinas y del marco en el cual está contenido el Acuerdo de la OMC sobre la Aplicación de Medidas Sanitarias y Fitosanitarias
	3

	Mejoramiento del hardware y software disponibles
	4

	Asistencia técnica para redactar nuevas leyes y establecimiento de un nuevo marco regulador para las MSF en SVG
	5

	6. SERVICIOS
	

	Asistencia para recopilar y analizar estadísticas sobre servicios nacionales, particularmente en el sector turístico
	1

	Asistencia técnica para aumentar la capacidad de los negociadores de servicios nacionales
	2

	Aumento en la nómina de personal y capacitación de éste en temas conexos a la negociación de servicios y al turismo
	3

	Elaboración de estudios de impacto y de desarrollo en el sector turístico
	4

	Revisión integral de la legislación habilitante para fomentar el desarrollo del turismo más allá del simple alojamiento de turistas
	5

	Fortalecimiento de la facultad institucional mediante una Autoridad Nacional de Turismo en SVG para organizar y promover de manera activa el desarrollo del turismo en todas sus formas
	6

	Preparación y formación del sector privado sobre los temas del sector de servicios, particularmente en el sector turístico
	7

	7. Inversión
	

	Asistencia técnica para la creación de una Oficina de Promoción del Turismo en SVG
	1

	Fortalecimiento de las capacidades en el área de recursos humanos para promover las inversiones y emprender el proceso de negociaciones.
	2

	Asistencia técnica para ofrecer capacitación a los negociadores
	3

	Seminarios y talleres para aumentar los conocimientos sobre la OMC, ADPIC, TBI y obligaciones en el área de inversiones
	4

	Asistencia técnica en la creación de un marco de políticas y de leyes para las pequeñas empresas en SVG
	5

	Creación de un centro de recursos para empresarios
	6

	Asistencia técnica para mejorar las estadísticas concernientes a flujos de IED
	7

	8. COMPRAS DEL SECTOR PÚBLICO
	

	Desarrollo de un sistema electrónico moderno para compras del sector público
	1

	Mejoramiento del conocimiento y la experiencia práctica en el área de compras del sector público
	2

	Evaluación comparativa del desempeño empresarial (benchmarking) y mejores prácticas institucionales
	3

	Mejoramiento de la recolección de información y estadísticas sobre compras del sector público
	4

	9. Subsidios, antidumping y salvaguardas
	

	Asistencia técnica para actualizar y aplicar leyes sobre antidumping y derechos compensatorios y salvaguardia
	1

	Capacitación del personal en temas relacionados con ADCVD y salvaguardia
	 2

	Fortalecimiento de la capacidad para abordar aspectos relacionados con antidumping
	 3

	Estudios para explorar la posibilidad de utilizar medidas de alivio a través de CARICOM, así como su relación entre comercio y política de competencia en la región
	 4

	10. Solución de Controversias
	

	 Aumento del conocimiento y fortalecimiento de la capacidad del personal en la aplicación de mecanismos de solución de controversias (mediante talleres, intercambios de expertos técnicos e información y bibliografía técnica)
	1

	 Estudios que examinen la posibilidad de aplicar iniciativas regionales en la solución de controversias
	2

	11. Propiedad Intelectual
	

	Aumento del conocimiento y fortalecimiento de la capacidad para aplicar los acuerdos internacionales más recientes en materia de derechos de propiedad intelectual (mediante asistencia técnica, intercambios de expertos técnicos, capacitación en oficinas sobre derechos de propiedad intelectual de socios comerciales, e información y bibliografía técnica)
	1

	Establecimiento de una Oficina de Propiedad Intelectual para centralizar todos los temas relacionados con la PI
	2

	Computarización
 y creación de bases de datos electrónicas para patentes, marcas y diseños industriales
	3

	Reelaboración de leyes a fin de que cumplan con lo pautado en la OMC y otras obligaciones internacionales
	4

	12. POLÍTICA DE COMPETENCIA
	

	Fortalecimiento de la capacidad institucional y técnica para elaborar la Ley de Competencia
	1

	Asistencia en el establecimiento de la Comisión de Comercio Leal
	2

	13. temas laborales
	

	
	

	
	

	
	

	14. temas ambientales
	

	
	

	
	

	
	

	(ii) II. aplicación de acuerdos comerciales

	Prioridad

	1. Bienes no agropecuarios: Aranceles y medidas no arancelarias
	

	Mejoramiento de la recopilación, análisis y diseminación de estadísticas comerciales
	1

	Herramientas para evaluar permanentemente los impactos sectoriales y fiscales de la liberalización comercial.

	2

	2. Reglas de Origen y Procedimientos Aduaneros
	

	Fortalecimiento de la infraestructura aduanera institucional
	1

	Fortalecimiento de la capacidad del sector privado para cumplir con el régimen de origen

	2

	3. NORMAS: obstáculos Técnicos al comercio
	

	Establecimiento de instalaciones de laboratorio efectivas para realizar pruebas
	1

	Asistencia para cumplir con las obligaciones asumidas en el marco del acuerdo sobre los OTC
	2

	Fortalecimiento continuo de las capacidades del personal del sector público y privado y grupos de consumidores que estén relacionados con el tema de las normas
	3

	4. Agricultura –
	

	Asistencia técnica sobre la formación continua del personal en el Ministerio de Agricultura y demás ministerios relacionados para hacer cumplir exitosamente las obligaciones contraídas a tenor de un acuerdo
	1

	Fortalecimiento institucional en el Ministerio de Agricultura que permita responder de manera adecuada a los requisitos de la liberalización del comercio.
	2

	Asistencia técnica sobre el suministro de hardware y software de análisis.
	3

	Diseño e implementación de la reestructuración fiscal.
	4

	5. Agricultura: Medidas Sanitarias y Fitosanitarias
	

	Establecimiento de instalaciones para un laboratorio nacional.
	1

	Asistencia técnica para llevar a cabo la reforma reguladora e implementar nuevos procedimientos administrativos.
	2

	Asistencia técnica para las entidades reguladoras nacionales encargadas de aplicar los acuerdos sobre MSF.
	3

	Realzar la capacidad de las agencias relacionadas con el comercio para aplicar los acuerdos sobre MSF.
	4

	Asistencia técnica en la creación de bases de datos para la aplicación de los acuerdos negociados.
	5

	6. Servicios
	

	Asistencia para recopilar y analizar estadísticas sobre servicios nacionales, particularmente en el sector turístico.
	1

	Asistencia técnica para aumentar la capacidad de los negociadores de servicios nacionales.
	2

	Aumento de personal y capacitación de éste en temas conexos a la negociación de servicios y al turismo.
	2

	Revisión comprehensiva de legislación habilitante que estimule el desarrollo del turismo más allá del alojamiento de huéspedes.
	3

	Preparación y educación del sector privado sobre los temas del sector de servicios, particularmente en el sector turístico.
	4

	Creación de la facultad institucional mediante una Oficina Nacional de Turismo dentro del GSVG para organizar y promover de manera activa el desarrollo del turismo en todas sus formas.
	5

	Elaboración de estudios sobre impacto y desarrollo en el sector turístico.
	6

	7. Inversión
	

	Asistencia para definir el papel que desempeña el Organismo para la Promoción de Inversiones ante el Ministerio de Comercio y otras entidades
	1

	Implementación de un marco institucional y de política que facilite la formalización y el funcionamiento de las micro, pequeñas y medianas empresas.
	2

	Necesidad de hardware y software para analizar y crear un entorno propicio para la promoción de inversiones.
	3

	8. Compras del sector público
	

	Capacitación del personal en el área de la contratación pública.
	

	9. Subsidios, antidumping y salvaguardas
	

	Mejoramientos de software y hardware para Aduanas y Estadísticas, así como instrucción sobre su uso.
	1

	10. Solución de controversias
	

	
	

	11. Propiedad intelectual
	

	
	

	12. Política de competencia
	

	
	

1.
Bienes no agropecuarios: Aranceles y medidas no arancelarias
Marco legal e institucional
(a)
Estructura
Desde febrero de 1991, San Vicente y las Granadinas ha aplicado el Arancel Externo Común (AEC) de CARICOM. El gobierno ha seguido oportunamente el programa de reducciones del AEC fijado por CARICOM, y fue el único país de la OECO que pasó a la Fase IV del AEC el 1 de enero de 1998. El programa está basado en el Sistema Armonizado de Designación y Codificación de Mercancías (1996). El arancel, según se aplicó en el año 2000, comprendía 6.237 partidas arancelarias al nivel de siete dígitos.
Los cambios arancelarios del AEC ocurren a nivel de CARICOM, pero el Parlamento es, en última instancia, la autoridad en cuanto a las tasas arancelarias. Las reducciones provisionales del AEC y la imposición de cargos de importación las realiza el Ministerio de Hacienda, Planificación y Fomento. La gran mayoría de las tasas arancelarias son ad valorem, y existe un número muy limitado de tasas específicas para ciertas bebidas alcohólicas. Existe un cargo por servicio aduanero del 4% que se aplica a todas las importaciones, incluidas las que provienen de socios preferentes. También se aplica un impuesto por consumo sobre la mayor parte de las importaciones y mercancías de producción nacional.
Un tema de suma importancia para el gobierno de SVG y los países de la OECO en general es el hecho que los aranceles aduaneros constituyen una fuente significativa de ingresos que ascendió a XCD23,9 millones en 1999, lo que representó aproximadamente el 9,4% de los ingresos reales del Gobierno Central ese año. Otros impuestos sobre importaciones también constituyen importantes fuentes de ingreso; el impuesto sobre el consumo por concepto de importaciones ascendió a XCD69,1 millones, lo que representó un 27% aproximadamente del ingreso real del gobierno central, mientras que el cobro del cargo por servicio aduanero recaudó la suma de XCD10,7 millones, es decir, un 4,2% aproximadamente de los ingresos. En total, los impuestos sobre el comercio y las transacciones internacionales representaron un 40,6% aproximadamente del total de ingresos en 1999, un poco menos que el 43,9% registrado en 1995. La baja en los impuestos sobre el comercio internacional como proporción del ingreso real se ha debido íntegramente a que la recaudación de ingresos arancelarios prácticamente no ha cambiado, mientras que los ingresos procedentes de otras fuentes han ido en aumento.
 Esto es resultado de la implementación de reducciones arancelarias bajo el programa de reducción del AEC de CARICOM, lo cual se ha visto compensado, en parte, por una mayor recaudación de impuestos sobre el consumo de importaciones y, en especial, por un aumento substancial durante ese período de los ingresos provenientes del cargo por servicio aduanero (véase a continuación).
Consolidación de derechos arancelarios
Los derechos aduaneros de todas las partidas arancelarias fueron consolidados durante la Ronda Uruguay: Anteriormente, San Vicente y las Granadinas no había hecho compromiso arancelario alguno en el marco del GATT. Los productos agropecuarios fueron consolidados a un nivel tope del 100 por ciento, salvo algunas excepciones superiores a esa tasa, que se ubicaron entre el 107 y el 250 por ciento. Otros cargos sobre importaciones, tal como el cargo por servicio aduanero, no fueron consolidados durante la Ronda Uruguay.
San Vicente y las Granadinas consolidaron sus aranceles sobre las importaciones de productos industriales (SA 25-97) a una tasa uniforme del 50 por ciento, con más de 200 excepciones al nivel de cuatro, seis o siete dígitos del SA (Tabla AIII.1). Existe una gran cantidad de productos que están sujetos a las excepciones de consolidación, que también lo están a los requisitos de licencia de importación. Una lista, que incluye unos 90 productos agropecuarios, fue consolidada a tasa superiores al 100 por ciento.

(b) Arancel promedio e intervalo arancelario
En San Vicente y las Granadinas se aplicó la Fase IV de las reducciones de la tasa del AEC de CARICOM el 1 de enero de 1998, siendo así el único miembro de la OECO que aplicó esa fase a tiempo y por completo. Conforme a la fase final del Programa de reducción del AEC, el arancel máximo para los bienes no agropecuarios actualmente es el 20%, salvo las excepciones del AEC, con una tasa máxima del 40% por los productos agropecuarios.
1. Las excepciones al AEC figuran en las Listas A y C. Los productos incluidos en la Lista A están sujetos a un derecho arancelario máximo del 40%. La Lista A incluye primordialmente productos agropecuarios, materiales de empaque, cerámicas, lavadoras y secadoras e instalaciones sanitarias. La Lista C contiene productos de gran sensibilidad a los ingresos; la mayoría de los bienes incluidos en esta lista (automóviles, algunos artefactos eléctricos, metales preciosos, productos tabacaleros, cerveza, vino y licores), así como algunas manufacturas generales (por ejemplo, jabón, champú), están sujetos a un arancel del 30 por ciento. Las tasas aplicadas a estos productos son generalmente más altas que las tasas del AEC, y algunos productos de la Lista están sujetos a tasas específicas. Las tasas aplicadas podrán ser modificadas para efectos presupuestarios; puesto que los bienes incluidos en la Lista C son excepciones del AEC, los aranceles que se le aplican no están establecidos en el marco de CARICOM. En el caso de San Vicente y las Granadinas, la mayoría de estos bienes se han consolidado en tasas superiores al 50 por ciento. Por ejemplo, los automóviles se consolidaron a unas tasas del 100 al 140 por ciento, conforme a la categoría.
En el año 2000, el arancel de NMF promedio simple fue de 10,9%, o 14,9% incluyendo el cargo por servicio aduanero. El arancel promedio de NMF para productos agropecuarios (según los define la OMC) era del 18% (22%), y del 9,6% (13,6%) para los productos no agropecuarios (Tabla III.1).
La tasa de NMF promedio simple para bienes finales que no sean bienes de capital es considerablemente más alta que lo promedio, mientras que a algunos de los artículos grandes de importación, tales como automóviles y enseres eléctricos, se les aplica un arancel del 30%. En el caso de los bienes agropecuarios, algunos productos pueden hallarse en ambos extremos de la escala arancelaria (del cero al 40 por ciento); la partida arancelaria y la tasa arancelaria dependen de su uso como insumo o como bien final.
I.
NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
El mayor reto que confronta el gobierno de San Vicente y las Granadinas es el hecho de que la economía depende mucho de los ingresos derivados de los aranceles de importación para sus recursos presupuestarios, por lo que la negociación del ALCA, cuyo objetivo es eliminar los aranceles de sus más importantes socios comerciales, representa un reto significativo. El hecho de que las finanzas del país dependan en gran parte de los montos cobrados por concepto de aranceles aduaneros y demás impuestos conexos con el comercio, aumenta la complejidad de los retos que enfrenta SVG. Una vieja tradición, reiterada recientemente por el gobierno actual, dicta que ni los impuestos corporativos ni personales servirán de alternativa para reducir la dependencia de los impuestos comerciales. Esto hace que SVG y el resto de los países de la OECO tengan que diseñar un sistema impositivo alterno y, por consiguiente, tomar decisiones difíciles y de gran sensibilidad política. Indudablemente, es ése uno de los más urgentes retos comerciales que la OECO y SVG confrontan en estas negociaciones.

PRIORIDADES
1. Fortalecimiento de la capacidad negociadora general de los funcionarios de SVG para elaborar ofertas arancelarias en el ALCA y en otros acuerdos pertinentes relacionados con el comercio. Podría incluir seminarios sobre técnicas de estadísticas, demostraciones de análisis arancelarios, intercambios de expresiones con otros países que hayan tenido diversas experiencias en negociaciones arancelarias, simulaciones, programas de intercambio o comisiones de servicio.

2. Consolidación de la capacidad funcionarios de SVG para analizar ofertas arancelarias en el ALCA y en otros acuerdos pertinentes relacionados con el comercio. Podría incluir capacitación en el uso de los paquetes de software y estadística pertinentes, simulaciones y sesiones de capacitación sobre evaluación de ofertas, consultoría de expertos que hayan participado en negociaciones comerciales.

3. Fortalecimiento de la recopilación y análisis de datos para elaborar y analizar las ofertas arancelarias. A fin de participar mejor en las negociaciones y elaborar ofertas arancelarias adecuadas, y poder analizar debidamente las ofertas arancelarias de los países socios, hay que recabar todos los datos y diseminarlos a las partes pertinentes.

Esta necesidad podría abordarse mediante el suministro de un conjunto de información, bases de datos y software adecuado a las necesidades de SVG, que incluiría:

· Bases de datos con herramientas para analizar el impacto de la liberalización sobre productos específicos. Esto habría de complementarse con otros análisis del impacto macroeconómico para sectores de la economía.
· Herramientas para evaluar el impacto.
· Seminarios para capacitar a los funcionarios de SVG en el uso del software y de los datos.

4. Herramientas para evaluar el impacto fiscal de escenarios alternos de liberalización arancelaria y evaluación de mecanismos alternos para generar ingresos. A fin de poder realizar una oferta arancelaria adecuada, los funcionarios de SVG tienen que entender el impacto que tendrá la liberalización arancelaria en su sociedad. También tendrá que entender las consecuencias y los costos y beneficios de los mecanismos alternos para generar ingresos.

5. Mayor conocimiento de medidas no arancelarias en los países socios del ALCA que podrían tener algún impacto en las exportaciones de SVG. A medida que disminuye el arancel promedio en todo el mundo, las medidas no arancelarias cobran más importancia como posibles obstáculos al comercio.
	Bienes no agropecuarios: Aranceles y medidas no arancelarias
	

	Fortalecimiento de la capacidad negociadora general de los funcionarios de SVG para elaborar ofertas arancelarias en el ALCA y en otros acuerdos pertinentes relacionados con el comercio
	1

	Consolidación de la capacidad de los funcionarios de SVG para analizar ofertas arancelarias en el ALCA y en otros acuerdos pertinentes relacionados con el comercio.
	2

	Fortalecimiento de la recopilación y análisis de datos para elaborar y analizar ofertas arancelarias.
	3

	Herramientas para evaluar el impacto fiscal de escenarios alternos de liberalización arancelaria y evaluación de mecanismos alternos para generar ingresos.
	4

	Mayor conocimiento de medidas no arancelarias en los países socios del ALCA que podrían tener algún impacto en las exportaciones de SVG.
	5

II.
 IMPLEMENTACIÓN DE ACUERDOS COMERCIALES
PRIORIDADES
1. Mejoramiento de la recopilación, análisis y diseminación de estadísticas comerciales. Aunque los datos constituyen una necesidad significativa durante las negociaciones, mantendrán su importancia a través de la fase de implementación. El objetivo principal es racionalizar la recopilación y diseminación de datos. Se necesita un mecanismo para coordinar los esfuerzos de recopilación y diseminación de datos efectuados por los diversos ministerios a fin de que todas las áreas del Gobierno que participen en la formulación de políticas tengan suficiente acceso a la información pertinente.

2. Herramientas para evaluar permanentemente los impactos de la liberalización comercial. Los funcionarios encargados de la política comercial también deben estar en capacidad de seguir evaluando el impacto de la aplicación de las políticas comerciales en los sectores del país y su situación fiscal. Esto será de especial importancia durante la fase de implementación y transición.

	Bienes no agropecuarios: Aranceles y medidas no arancelarias
	

	Mejoramiento de la recopilación, análisis y diseminación de estadísticas comerciales
	

	Herramientas para evaluar permanentemente los impactos sectoriales y fiscales de la liberalización comercial.
	

	
	

2.
Reglas de Origen y Procedimientos Aduaneros
El Ministerio de Hacienda, Fomento y Planificación, a través del Departamento de Aduanas e Impuestos sobre el Consumo, se encarga directamente de la valoración aduanera. El Departamento de Aduanas e Impuestos sobre el consumo, junto con el Ministerio de Comercio Internacional y Asuntos relacionados con CARICOM, se encarga de negociar los procedimientos de origen y aduaneros.
La legislación que rige los procedimientos aduaneros es la Ley de Aduanas (Control y Administración) No. 14 de 1999. Todas las importaciones deberán ir acompañadas de una declaración de importación. El despacho de las importaciones podrá ser tramitado por el importador o por un agente aduanal. Toda importación requiere un certificado formal de entrada desglosado con los números arancelarios correspondientes, la cantidad importada y el valor aduanal de cada mercancía importada; varios documentos habrán de ser entregados al departamento de Aduana, incluidos factura, conocimiento de embarque o conocimiento de embarque aéreo, licencia de importación, cuando sea necesario, y un certificado de origen para las mercancías de CARICOM. El departamento de Aduana utiliza el programa “ASYCUDA” para procesar electrónicamente los documentos aduaneros; a cada importador se le asigna un número de registro y los datos incluidos en los certificados se ingresan al sistema para determinar los derechos aduaneros. Las decisiones podrán apelarse ante el Contralor de Aduana.

San Vicente y las Granadinas aplica los métodos de valoración con base en el Acuerdo de la OMC sobre valoración en aduana. La legislación regente, Ley No. 14 de 1999, incorporó el Código de valoración en aduana del GATT. Por consiguiente, la Aduana utiliza los métodos de valoración contenidos en el Código en el orden prescrito. No se utilizan precios mínimos ni de referencia para efectos de valoración.
San Vicente y las Granadinas ha adoptado las nuevas reglas de origen introducidas por CARICOM en 1998. El régimen de exención de derechos se otorga únicamente si las mercancías que satisfagan los criterios de origen se embarcan directamente entre los Estados miembros.

I
 NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
PRIORIDADES
1. Fortalecimiento y modernización del Departamento de Aduana y del Departamento de Estadísticas, con respecto a los datos comerciales.
2. Mejoramiento de las instalaciones de aduana y suministro de datos comerciales oportunos y correctos
3. Automatización de los puertos de entrada para facilitar el comercio y la recopilación de datos
4. Consultas mejoradas con el sector privado. Las consultas con el sector privado son esenciales para establecer una posición sobre reglas de origen en los acuerdos de libre comercio. Esto podría consistir en iniciativas de educación pública para el sector privado, seminarios conjuntos de los sectores privado y público sobre reglas de origen y las consecuencias de regímenes alternos de reglas de origen, etc.
	Reglas de Origen y Procedimientos Aduaneros
	

	El fortalecimiento y modernización del Departamento de Aduana y del Departamento de Estadísticas, con respecto a datos comerciales
	1

	El mejoramiento de las instalaciones de aduana y suministro de datos comerciales oportunos y correctos
	2

	La automatización de los puertos de entrada para facilitar el comercio y la recopilación de datos
	3

	Consultas mejoradas con el sector privado
	4

II. IMPLEMENTACIÓN DE ACUERDOS COMERCIALES
PRIORIDADES
1. Fortalecimiento de la infraestructura aduanera institucional. A fin de cumplir con las obligaciones del ALCA en el área de aduanas, SVG deberá modernizar su infraestructura aduanera. Esto también incluirá la reforma institucional y la capacitación de personal.

2. Fortalecimiento de la capacidad del sector privado para cumplir con el régimen de origen. Esto podría incluir seminarios ofrecidos por expertos multilaterales y regionales sobre cumplimiento, sesiones de capacitación, simulaciones e intercambios de personal.

	Reglas de Origen y Procedimientos Aduaneros
	

	Fortalecimiento de la infraestructura aduanera institucional
	1

	Fortalecimiento de la capacidad del sector privado para cumplir con el régimen de origen.
	2

3.
Normas: Obstáculos técnicos al comercio (OTC)
Marco legal e institucional

La Oficina de Normas de San Vicente y las Granadinas fue creada en 1982 para promover y alentar el mantenimiento de normas, y para fomentar la adopción y aplicación de normas nuevas. La Ley no. 70 de 1982 sobre protección del consumidor (Oficina de Normas) abarca las normas relativas a bienes, servicios y procesos y prácticas. La Oficina también tiene derecho a establecer y revisar las normas, así como proporcionar servicios de prueba y calibración. La Oficina podrá también desempeñarse como asesor del sector privado sobre temas de control de calidad.
La Oficina de Normas es conducida por el Consejo Nacional de Normas (NSC por sus siglas en inglés), órgano intergubernamental, con la participación del sector privado y los consumidores, y es presidida por un representante del Ministerio de Comercio, Industria y Asuntos del Consumidor, que fue creado en 1998. El NSC es el órgano principal de política y regulador de la Oficina de normas de SVG (SVGBS por sus siglas en inglés). Su función principal es determinar y aprobar las pautas de política para asegurar que las actividades de normalización que realice la Oficina desempeñen un papel de vital importancia en la evolución de la economía nacional.
Las funciones principales de la oficina son: (i) promover y alentar el mantenimiento de normas; (ii) elaborar y establecer normas y revisarlas continuamente; (iii) mejorar la calidad y el desempeño de los bienes, procesos y prácticas y servicios que se produzcan o utilicen en el Estado; (iv) garantizar la eficiencia industrial y colaborar en el desarrollo industrial; (v) promover el bienestar y la salud públicos y la seguridad industrial; y (vi) salvaguardar contra los efectos nocivos al medioambiente.
Conforme a estas funciones primarias, entre las responsabilidades principales de la SVGBS enunciadas por el Gobierno, se incluyen: establecer y mantener normas para bienes y servicios comerciados en SVG y en el extranjero, ayudar a fabricantes y procesadores a mejorar la calidad de sus productos y procesos de producción; disponer el examen, prueba y calibración de instrumentos, artefactos y aparatos; establecer o designar laboratorios e instalaciones de prueba, expedir licencias para utilizar la Marca Estándar para productos y proporcionar información y asesoría sobre normas y asuntos conexos al público en general.

Las Normas Nacionales se elaboran de conformidad con las Normas de CARICOM, así como con las internacionales. San Vicente y las Granadinas es miembro de la Organización Regional de CARICOM sobre Normas y Calidad (CROSQ por sus siglas en inglés) y el Sistema Interamericano de Metrología (CARIMET/SIM). La SVGBS actualmente está solicitando asociarse a la Organización Internacional de Normalización (ISO por sus siglas en inglés) y la Comisión Panamericana de Normas Técnicas.
Se están desarrollando normas nacionales sobre requisitos generales para etiquetas, requisitos generales para mercancías preempacadas y requisitos generales para los alimentos preempacados, los cuales se han puesto a la disposición del público para que comente sobre ellos. La Ley sobre Metrología fue revisada en el año 2000 y encargó a la Oficina de esta área. Actualmente, la SVGBS sirve de contacto y punto de consulta para los órganos regionales de normas, el Acuerdo de la OMC sobre obstáculos técnicos al comercio (OTC) y la Comisión del Codex Alimentarius.
I. Negociación y participación comercial
2. Asistencia en la modernización de la Oficina de Normas (BOS por sus siglas en inglés a fin de aumentar su capacidad de seguir satisfaciendo las demandas del ámbito comercial internacional. Uno de los puntos más importantes planteados por el gobierno y la asociación de pequeñas empresas es la necesidad de establecer una BOS que permita que tanto el sector público como el privado funcionen de manera coherente con sus obligaciones internacionales.

3. Desarrollo y capacitación del personal que trabajará en la BOS. Se ha identificado este tema como uno de los más importantes que tendrán que ser abordados a corto plazo para garantizar la efectividad y eficiencia de la BOS.

4. Establecimiento y equipamiento de un laboratorio nacional que llene al menos los requisitos básicos para realizar pruebas. Una de las dificultades esbozadas fue la falta de capacidad, a nivel local, para realizar las pruebas más básicas sin recurrir a asistencia externa. Esta necesidad de enviar muestras a países vecinos para llevar a cabo las pruebas más básicas tiene un efecto adverso en la competitividad del sector empresarial en el mercado de exportaciones.

5. Capacitación adecuada en metrología y conformidad
6. Información mejorada sobre las disposiciones relativas a Normas y Obstáculos Técnicos al Comercio tanto a nivel regional como multilateral. Existe la necesidad de ofrecer seminarios continuos y talleres para entidades del sector público y del privado, de manera que entiendan el impacto que tienen las obligaciones y los requisitos a tenor de un acuerdo sobre los OTC.
7. Mejoramiento de la educación pública en el área de normas y obstáculos técnicos al comercio. Se recalcó la necesidad de contar con un grupo de consumidores efectivo e informado, lo que sería una de las formas de asegurar el mantenimiento de normas seguras y adecuadas para proteger a la comunidad en general.
	NORMAS: Obstáculos Técnicos al Comercio
	PRIORIDAD

	Asistencia en la modernización de la Oficina de Normas a fin de aumentar su capacidad de seguir satisfaciendo las demandas del ámbito comercial internacional
	

	Desarrollo y capacitación del personal que trabajará en la BOS
	

	Establecimiento y equipamiento de un laboratorio nacional que llene al menos los requisitos básicos para realizar pruebas
	

	Capacitación adecuada en metrología y conformidad
	

	Información mejorada sobre las disposiciones relativas a Normas y Obstáculos Técnicos al Comercio tanto a nivel regional como multilateral
	

	Mejoramiento de la educación pública en el área de normas y obstáculos técnicos al comercio
	

Implementación de acuerdos comerciales
Prioridades
1. Establecimiento de instalaciones de laboratorio efectivas para realizar pruebas.

2. Asistencia para cumplir con las obligaciones asumidas bajo el acuerdo sobre los OTC.
3. Fortalecimiento continuo de las capacidades del personal relacionado con normas de los sectores público y privado, así como de los grupos de consumidores.
	Normas: Obstáculos Técnicos al Comercio
	

	Establecimiento de instalaciones de laboratorio efectivas para realizar pruebas.
	1

	Asistencia para cumplir con las obligaciones asumidas bajo el acuerdo sobre los OTC.

	2

	Fortalecimiento continuo de las capacidades del personal relacionado con normas de los sectores público y privado, así como de los grupos de consumidores.
	3

Agricultura
Marco legal e institucional
El aporte del sector agropecuario a la economía de San Vicente y las Granadinas ha disminuido significativamente en la última década. En 1990, la agricultura era el principal contribuyente al PIB pues representaba más del 21% del PIB total; no obstante, para finales de la década, el aporte había disminuido a menos del 10%. Como resultado de los procedimientos de la OMC, el gobierno de San Vicente y las Granadinas comenzó a retirarse de la producción bananera en los años 90 y ha intentado diversificar su base agrícola al ampliarla con otros productos. No obstante los esfuerzos realizados por racionalizar y mejorar la eficiencia de la producción bananera en el marco del Plan de Recuperación del Banano (BRP por sus siglas en inglés) para las Islas de Barlovento, así como el Programa de Agricultores Certificados, los niveles de producción siguen siendo insuficientes para satisfacer las cuotas de exención de impuestos dispuestas bajo el régimen bananero de la UE.
El gobierno de SVG ha procurado sistemáticamente reducir la dependencia de las exportaciones de banano mediante la diversificación del sector agrícola, y mediante el aumento de producción en otras actividades tales como el turismo, los servicios financieros extraterritoriales y la informática. No obstante, a pesar de estos esfuerzos el banano sigue siendo el principal producto de exportación, por cuanto representó en 1999 aproximadamente el 42% de las exportaciones domésticas y se estima que un 41% en el año 2000. El aumento de los precios de exportación del banano también contribuyó al mejoramiento de los términos externos del comercio para SVG y ayudó a contener el crecimiento del déficit comercial que se había registrado como resultado del aumento de las importaciones. Entre las demás exportaciones agropecuarios se incluyen: harina, arroz, boniatos (batatas, camotes), malangas (taro, colocasia), arruruz, coco y plátano, que representaron casi el 5% del total de las exportaciones del año 2000.
La política comercial agrícola la lleva a cabo el Ministerio de Relaciones Exteriores y Comercio, en colaboración con el Ministerio de Agricultura, el Sindicato Nacional de Agricultores y el Ministerio de Industria, Ciencias y Tecnología. Existe un equipo interinstitucional que consiste en representantes de los sectores privado y público que coordina y formula las políticas del comercio agrícola y las prioridades de negociación.
I.
Negociación y participación comercial
Prioridades
1. Fortalecimiento de las capacidades del personal para preparar posiciones de negociación y participar en el proceso negociador.
2. Asistencia técnica para capacitar al personal en los aspectos de negociación agrícola y en el desarrollo de la capacidad analítica para determinar el impacto de las negociaciones
3. Establecimiento de un equipo técnico para evaluar el impacto de la liberalización del comercio en el área agrícola
4. Asistencia técnica para desarrollar una base de datos nacional.
5. Asistencia técnica para aplicar cambios al régimen regulador de la agricultura de conformidad con los cambios ocurridos en los niveles hemisférico e internacional
6. Asistencia técnica para mejorar la capacidad estadística nacional y crear mayores sinergias entre las estadísticas agropecuarios y las centrales.
7. Necesidad de un programa de asistencia técnica para ayudar en la evaluación de aportes
8. Necesidad de asistencia técnica respecto a hardware y software.
9. Implementación de un mecanismo para mejorar la sensibilidad y formación del público en general
	Agricultura
	

	Fortalecimiento de las capacidades del personal para preparar posiciones de negociación y participar en el proceso negociador.
	

	Asistencia técnica para capacitar al personal en los aspectos de negociación agrícola y en el desarrollo de la capacidad analítica para determinar el impacto de las negociaciones
	

	Establecimiento de un equipo técnico para evaluar el impacto de la liberalización del comercio en el área agrícola
	

	Asistencia técnica para desarrollar una base de datos nacional.
	

	Asistencia técnica para aplicar cambios al régimen regulador de la agricultura de conformidad con los cambios ocurridos en los niveles hemisférico e internacional
	

	Asistencia técnica para mejorar la capacidad estadística nacional y crear mayores sinergias entre las estadísticas agropecuarias y las centrales.
	

	Necesidad de un programa de asistencia técnica para ayudar en la evaluación de aportes
	

	Necesidad de asistencia técnica respecto a hardware y software.
	

	Implementación de un mecanismo para mejorar la sensibilidad y formación del público en general
	

II.
Acuerdo comercial y su implementación
1. Diseño e implementación de la reestructuración fiscal
2. Asistencia técnica sobre la formación continua del personal en el Ministerio de Agricultura y demás ministerios relacionados para hacer cumplir exitosamente las obligaciones contraídas en el marco de un acuerdo
3. Fortalecimiento institucional en el Ministerio de Agricultura que permita responder de manera adecuada a los requisitos de la liberalización del comercio
4. Asistencia técnica sobre el suministro de hardware y software para efectos de análisis
	Agricultura
	

	Diseño e implementación de la reestructuración fiscal
	

	Asistencia técnica sobre la formación continua del personal en el Ministerio de Agricultura y demás ministerios relacionados para hacer cumplir exitosamente las obligaciones contraídas en el marco de un acuerdo
	

	Fortalecimiento institucional en el Ministerio de Agricultura que permita responder de manera adecuada a los requisitos de la liberalización del comercio
	

	Asistencia técnica sobre el suministro de hardware y software para efectos de análisis
	

5.
Agricultura:
Medidas sanitarias y fitosanitarias
El Ministerio de Agricultura de SVG, en coordinación con los Ministerios de Comercio y Asuntos Legales, se encarga de formular las políticas y aplicar los reglamentos que rigen las medidas sanitarias y fitosanitarias.

El Ministerio de Agricultura también regula la importación de animales vivos, plantas y semillas, mediante la expedición de licencias de importación. Además, el Ministerio de Agricultura cuenta con una Unidad de Cuarentena para la Protección de la Flora que opera a tenor de la Ley no. 22 de 1988 sobre Protección Vegetal. Como tal, el Ministerio se encarga de la cuarentena de la flora y la fauna, la aplicación de las leyes de protección vegetal, la aplicación respuestas a las objeciones presentadas en el marco de la OIE (Organización Mundial de Sanidad Animal) y el IPC (Consejo de Política Internacional), la aplicación de los Reglamentos para la Sanidad Animal y la Seguridad Alimentaria a tenor del sistema del Codex Alimentarius.
Se exige la obtención de certificados fitosanitarios para importar y embarcar frutas, hortalizas y carnes frescas.

La importación de pesticidas la supervisa la Junta de Control de Pesticidas, a tenor de la Ley No. 7 de 1975 sobre el control de pesticidas, mediante la expedición de permisos.
La importación de fármacos controlados la supervisa el Ministerio de Sanidad, a tenor de la Ley No. 22 de 1988 sobre fármacos (Prevención y Abuso), mediante la expedición de licencias de importación.
NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
PRIORIDADES
1. Mejorar la capacidad de los negociadores comerciales de SVG para entender las obligaciones asumidas a tenor de la OMC, el Acuerdo sobre las MSF, las notificaciones y el control y verificación de la seguridad alimentaria.
2. Obtener asistencia técnica para redactar nuevas leyes y establecer un nuevo marco regulador para las MSF en SVG.
3. Establecer instalaciones de laboratorio adecuadas en SVG para llevar a cabo las pruebas necesarias. SVG contemplaría la creación de unas instalaciones de laboratorio integrales que aunaran la experiencia de sectores transversales en las áreas de sanidad, agricultura, oficina de normas, hospitales, etc.
4. Mejorar el hardware y software disponibles.

5. Aumentar el conocimiento de las disciplinas y el marco contenidos en el Acuerdo de la OMC sobre la aplicación de medidas sanitarias y fitosanitarias. SVG reconoce la importancia de que todos los interesados y los encargados de formular las políticas en esta área tengan un conocimiento profundo de estas obligaciones. Una de las áreas a las que se le debe prestar especial atención es la asistencia en el proceso de registros sanitarios y reglamentos de etiquetado.
	Agricultura: Medidas sanitarias y fitosanitarias
	

	Capacidad mejorada de los negociadores comerciales de SVG para entender las obligaciones asumidas a tenor de la OMC, el Acuerdo sobre las MSF, las notificaciones y el control y verificación de la seguridad alimentaria.
	1

	Asistencia técnica para redactar nuevas leyes y establecer un nuevo marco regulador para las MSF en SVG.
	2

	Establecimiento de instalaciones de laboratorio adecuadas en SVG para llevar a cabo las pruebas necesarias.
	3

	Mejoramiento del hardware y software disponibles.
	4

	Mayor conocimiento de las disciplinas y del marco contenidos en el Acuerdo de la OMC sobre la aplicación de medidas sanitarias y fitosanitarias.
	5

II. IMPLEMENTACIÓN DE ACUERDOS COMERCIALES
PRIORIDADES
1. Realzar la capacidad de los organismos relacionados con el comercio para aplicar los acuerdos sobre MSF.
2. Asistencia técnica para las entidades reguladoras nacionales encargadas de aplicar los acuerdos sobre las MSF.
3. Asistencia técnica para llevar a cabo la reforma reguladora e implementar nuevos procedimientos administrativos.
4. Asistencia técnica en la creación de bases de datos para la aplicación de los acuerdos negociados.
5. Establecimiento de instalaciones para el laboratorio nacional.
	Agricultura: Medidas sanitarias y fitosanitarias
	

	Realzar la capacidad de los organismos relacionados con el comercio para aplicar los acuerdos sobre MSF.
	

	Asistencia técnica para las entidades reguladoras nacionales encargadas de aplicar los acuerdos sobre las MSF.
	

	Asistencia técnica para llevar a cabo la reforma reguladora e implementar nuevos procedimientos administrativos.
	

	Asistencia técnica en la creación de bases de datos para la aplicación de los acuerdos negociados.
	

	Establecimiento de instalaciones para el laboratorio nacional.
	

III.

LA TRANSICIÓN AL LIBRE COMERCIO
PRIORIDADES
1. Desarrollo de una infraestructura adecuada para cumplir con las obligaciones asumidas bajo un Acuerdo sobre MSF.
2. Fortalecimiento continuo de la capacidad del personal.
3. Asistencia técnica en el establecimiento de puntos de referencia en materia de competitividad en los principales mercados de exportación.
4. Estudios sobre evaluación del impacto de las MSF en el desarrollo comercial y agrícola.
	Agricultura: Medidas sanitarias y fitosanitarias
	

	Desarrollo de una infraestructura adecuada para cumplir con las obligaciones asumidas bajo un Acuerdo sobre MSF.
	

	Fortalecimiento continuo de la capacidad del personal.

	

	Asistencia técnica en el establecimiento de puntos de referencia en materia de competitividad en los principales mercados de exportación.
	

	Estudios sobre evaluación del impacto de las MSF en el desarrollo comercial y agrícola.
	

	
	

6. Servicios
Marco legal e institucional
El sector de servicios es de vital importancia para la economía de San Vicente y las Granadinas, pues representa aproximadamente 69% de su PIB y emplea cerca de dos tercios de su fuerza laboral. El turismo es la principal actividad de servicios, seguido del comercio y distribución minorista y los servicios financieros. Los servicios gubernamentales también desempeñan un papel importante, pues representa aproximadamente 18% del PIB.

A tenor del Acuerdo General sobre el Comercio de Servicios (AGCS), San Vicente y las Granadinas tiene compromisos relativos a sectores específicos en servicios financieros, turismo y servicios relacionados con viajes y servicios de transporte. San Vicente y las Granadinas no participó en las negociaciones ampliadas sobre telecomunicaciones ni sobre servicios financieros. También se asumieron compromisos relativos a sectores específicos a tenor del Acuerdo General sobre el Comercio de Servicios en las áreas de los servicios relacionados con la salud y los servicios de esparcimiento.
Entre los compromisos horizontales asumidos por San Vicente y las Granadinas bajo el AGCS se incluyen disposiciones relativas a la presencia comercial: la prestación de servicios mediante la presencia comercial requiere que los prestadores de servicios extranjeros estén incorporados o establezcan su negocio localmente, de conformidad con los requisitos del Código Comercial de San Vicente y las Granadinas y, cuando fuere requerido, quedarán sujetos a las Leyes pertinentes al adquirir, arrendar o alquilar propiedades. Los proveedores de servicios también están sujetos a los requisitos de otras leyes, tal como la Ley de control de divisas, la cual exige que el Ministerio de Hacienda regule todas las transacciones de divisas, así como a las disposiciones de retención fiscal que figuran en la Ordenanza del Impuesto sobre la Renta. De conformidad con la Ley de terratenientes extranjeros, los individuos y empresas extranjeros que deseen adquirir propiedades en San Vicente y las Granadinas primero deberán obtener una licencia. .
También se incluyen en la lista disposiciones respecto al movimiento de personas naturales: el ingreso y la residencia de toda persona natural extranjera se rigen a tenor de las leyes de inmigración de San Vicente y las Granadinas; el empleo de las personas naturales extranjeras queda sujeto a los reglamentos de permiso laboral; la expedición de permisos generalmente se limita a individuos con calificaciones gerenciales y técnicas que no abundan o no existen en San Vicente y las Granadinas. En la lista también se especifica que podría exigírseles a los profesionales de ciertas disciplinas que se registren en el órgano profesional o gubernamental adecuado. Por ejemplo, todos los médicos deberán registrarse bajo la Ley de registro médico para que se les permita ejercer legalmente en San Vicente y las Granadinas.
A tenor del Tratado de Chaguaramas, en su versión revisada, el gobierno de SVG deberá eliminar paulatinamente la Ley de terratenientes extranjeros por restringir el derecho de establecimiento y el libre movimiento de servicios y capital dentro de la región. Además, se espera que el libre movimiento de personas, uno de los sellos distintivo del Mercado y Economía Únicos de CARICOM (MEUC), elimine paulatinamente el uso de permisos de trabajo para ciertas categorías de individuos dentro de la región de CARICOM a más tardar en 2004.
Servicios financieros
El sector de servicios financieros de SFV representa aproximadamente 7,7% del PIB. El régimen financiero de San Vicente y las Granadinas es relativamente liberal, aunque los movimientos de capital que excedan los XCD250.000 requieren autorización.
Banca
La legislación principal que se aplica al sector financiero es la Ley Bancaria No. 20 de 1988. El Ministerio de Hacienda, Planificación y Desarrollo está a cargo de otorgar licencias para llevar a cabo actividades bancarias, y de emitir reglamentos conforme a las principales leyes relativas a los servicios financieros. Los bancos exigen una autorización del Ministerio para realizar cambios de envergadura, tales como el aumento o reducción de capital, el traspaso de la empresa o su fusión con alguna otra institución, así como cualquier cambio fundamental realizado por algún banco, tales como enmiendas a su acta constitutiva, el traspaso de sus negocios a otra institución, el cierre de su empresa o su adquisición o fusión con algún otro banco. El Ministerio desempeña estas funciones en consulta con el ECCB.

8. La Ley Bancaria regula las actividades de las instituciones financieras licenciadas, para lo que establece diversas cláusulas de seguridad. Al respecto, las instituciones financieras no tienen permiso de otorgar anticipos ni facilidades crediticias que excedan el 15% de su capital y reservas no respaldados por activos, salvo en casos específicos. Las instituciones financieras no podrán otorgar anticipos garantizados con sus propias acciones; también se les prohíbe comerciar y adquirir participación de dominio en cualquier empresa financiera, comercial, agrícola, industrial o en otras áreas. No obstante, los bancos sí pueden tener acciones en compañías establecidas para el desarrollo de los mercados monetario o de valores, y se les permite, en general, tener acciones en otras compañías, por hasta un 10% del monto de su capital y reservas no respaldados por activos.

Se les podría exigir a las instituciones financieras con licencia que mantengan ciertos bienes específicos de una suma que no exceda el 40% de la demanda agregada de ahorros, depósitos a la vista y a término y demás pasivos.
El Banco de Desarrollo de San Vicente y las Granadinas, establecido bajo la Ley No. 20 de 2000, es el único banco de desarrollo en el país. El Banco ha asumido todas las actividades prestatarias y de financiamiento, así como las responsabilidades de la Corporación de Desarrollo de San Vicente y las Granadinas (DEVCO por sus siglas en inglés). La DEVCO actuó en calidad de banco de desarrollo hasta el año 2000, ofreciendo préstamos de hasta USD 300.000 para actividades tales como la industria, la agricultura y el turismo, a una tasa de interés del 11% sobre un saldo decreciente, y plazos de reembolso de hasta diez años con una moratoria de un año sobre el capital. Las fuentes principales de recursos fueron el Banco de Desarrollo del Caribe (BDC), el Banco Europeo de Inversiones (BEI) y el Fondo Internacional de Desarrollo Agrícola (FIDA).
Las autoridades esperan que el Banco de Desarrollo de San Vicente y las Granadinas participe en el fomento de la diversificación de la economía local mediante la movilización de recursos y asistencia técnica, y mediante la colaboración con el sector privado y con organismos de desarrollo tales como la Fundación de Desarrollo Nacional y la Unidad para el Desarrollo de la Pequeña Empresa, así como instituciones multilaterales como el BDC, el Banco Mundial y el BEI.
Banca extraterritorial
Las actividades bancarias extraterritoriales las regula la Ley de bancos internacionales No. 19 de 1996 y están bajo la jurisdicción de la Oficina Financiera Extraterritorial (OFA, por sus siglas en inglés), que regula las actividades en esta área mediante la expedición de licencias.

De conformidad con la ley, la Oficina Financiera Extraterritorial (OFA) se creó en diciembre de 1996 para regular y supervisar todas las actividades financieras extraterritoriales. Para ejercer actividades bancarias extraterritoriales se requiere una licencia expedida por la Oficina Financiera Extraterritorial. Las licencias se conceden únicamente para realizar transacciones bancarias extraterritoriales. Las compañías deben tener una oficina representativa en San Vicente y las Granadinas, así como un agente registrado y un agente autorizado alterno que también residan ahí.
En su discurso de los primeros cien días, el nuevo gobierno de SVG se comprometió a renovar la OFA a fin de convertirla en un organismo más confiable, eficiente y efectivo para promover el sector financiero extraterritorial. Además, el gobierno de SVG aceptó la recomendación del Consejo Monetario del Banco Central del Caribe Oriental (ECCB) para establecer un marco reglamentario integral y coordinado a nivel regional para los bancos y fideicomisos extraterritoriales, combinando los recursos del ECCB y de las autoridades nacionales para lograr estos objetivos.

Telecomunicaciones
9. Las telecomunicaciones y los servicios postales constituyen un importante subsector en crecimiento que representó casi 10,5% del PIB en 1999. Hasta abril de 2001, la compañía Cable and Wireless (St. Vincent and the Grenadines) Ltd. tenía el monopolio sobre la telefonía fija y celular, así como en cuanto al suministro de servicios de Internet. Aunque el monopolio de Cable and Wireless sólo se limitó, en principio, al área de la telefonía fija, fue la única compañía proveedora de la mayor parte de los servicios de telecomunicaciones. Las tarifas eran altas en comparación a la norma internacional, lo que obstaculiza la competitividad de un número de industrias y proveedores de servicios, incluidos los operadores turísticos. Los derechos monopólicos de Cable and Wireless expiraron en octubre de 2000, cuando San Vicente y las Granadinas y cuatro otros países miembros de la OECO establecieron la compañía Oficina de Telecomunicaciones del Caribe Oriental (Eastern Caribbean Telecommunications Authority, ECTEL) para que actúe como ente regulador a nivel de la OECO, y estableció, al mismo tiempo, una Comisión Nacional de Telecomunicaciones. Se le concedió al mercado un período de transición de seis meses para liberalizarse por completo; dicho período expiró el 31 de marzo de 2001. Esta liberalización del sector de telecomunicaciones ha dado lugar a mayor competencia dentro del mercado de SVG y ha creado un entorno propicio para la expansión de las industrias basadas en telecomunicaciones.
La Comisión Reguladora Nacional de Telecomunicaciones es la encargada de supervisar la prestación de servicios de telecomunicaciones. También supervisa los reglamentos internos, incluidos la regulación de tarifas por concepto de servicios de telecomunicaciones, la expedición de licencias y el cumplimiento con las obligaciones internacionales en el área de telecomunicaciones. La Ley sobre telecomunicaciones del año 2000 es el principal instrumento legislativo en esta área. La Oficina de Telecomunicaciones del Caribe Oriental (ECTEL) actúa como regulador al nivel subregional.
San Vicente y las Granadinas no tiene compromiso alguno en lo que respecta a las telecomunicaciones en el marco del AGCS.
Turismo
En los últimos diez años, el turismo se ha convertido en una de las actividades económicas más importantes para San Vicente y las Granadinas, que ha registrado las tasas promedio de crecimiento anual de ingresos provenientes del turismo más altas en la región de la OECO. Para finales de los noventa, los ingresos provenientes del turismo eran cuatro veces los registrados por concepto de la exportación bananera, evolución significativa dada la importancia histórica del banano para la economía de SVG. Su aporte directo e indirecto al PIB aumentó de 29% en 1990 a más de 38% en 1999; de hecho, las actividades relacionadas con el turismo crecieron a una tasa anual promedio de 9,4%, en comparación a la tasa de 1,7% registrada en el ECCB. Según las estimaciones, los gastos turísticos brutos aumentaron de XCD82,8 millones en 1990 a XCD203,43 millones en el año 2000, lo que representa aproximadamente 3,2% de ingresos gubernamentales derivados de los impuestos turísticos.

En su Plan Estratégico para el Sector Turístico Nacional (2002-2006), el gobierno de SVG ha enunciado un plan integral para promocionar de manera más dinámica el desarrollo del turismo mediante el mejoramiento del acceso aéreo y la creación de una industria viable y más coordinada. El gobierno de SVG ha utilizado la estrategia de esbozar claramente los requisitos para adelantar el desarrollo del sector turístico (véase los cuadros que figuran abajo).
Los incentivos otorgados a la industria turística se detallan en la Ley No. 16 de ayuda hotelera de 1988. Dichos incentivos se otorgan para efectuar mejoras mediante la reparación, renovación o el reemplazo de las instalaciones existentes de algún hotel. Entre estos incentivos se incluye la exención total o parcial del pago de los derechos a la importación y los impuestos al consumo aplicables a los materiales de construcción y artículos de equipo hotelero importados o adquiridos localmente para los efectos mencionados anteriormente. También se ofrecen incentivos para ampliaciones hoteleras. Los inversionistas que quieran añadir cinco o más habitaciones o apartamentos para huéspedes a un hotel existente se podrían beneficiar de la exención de impuestos sobre la renta y de las franquicias arancelarias sobre los materiales de construcción y equipamiento de hotel, entre otros. El período de exención tributaria depende del número de habitaciones o apartamentos adicionales. La construcción de un hotel que tenga al menos diez habitaciones o apartamentos para huéspedes o, en el caso de inversionistas locales, al menos cinco habitaciones o apartamentos, tiene derecho a la exención de impuestos sobre la renta y de las concesiones de exención del pago de derechos sobre los materiales de construcción y equipamiento de hotel. Se podrán importar los materiales de publicidad y promoción relacionados con la industria turística podrán sin pagar derechos aduaneros e impuestos sobre el consumo. También se ofrecen las franquicias arancelarias la importación de otras instalaciones auxiliares relacionadas con el fomento del turismo, aun cuando no guarden relación con el desarrollo hotelero.
A fin de atraer inversiones en plantas e instalaciones, el Gobierno pretende revisar la Ley de ayuda hotelera para que incluya incentivos para actividades turísticas no hoteleras.

San Vicente y las Granadinas asumió compromisos en el marco del AGCS relativos al turismo y los servicios relacionados con los viajes (construcción y operación de hoteles y conjuntos turísticos, incluidos los servicios de restaurantes de hotel). La presencia comercial se comprometió con sujeción a las disposiciones del Código de Comercio, la Ley de control de cambio y la Ley sobre propietarios de hoteles.
NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL E IMPLEMENTACIÓN
PRIORIDADES
1. Asistencia técnica para aumentar la capacidad de los negociadores de servicios nacionales. SVG ha expresado la necesidad de asistencia para desarrollar los conocimientos necesarios en el área de negociación de servicios, dada la importancia del sector para la economía de SVG y la urgencia planteada por las novedades que se han registrado a nivel multilateral.
2. Aumento de personal y capacitación de éste en temas conexos a la negociación de servicios y al turismo. Una de las áreas más débiles para SVG es la falta de capacidad adecuada del personal para prepararse para las negociaciones, participar en ellas e implementar sus resultados. Además, se requerirá capacitación para mejorar la habilidad del personal con miras a participar activamente en el proceso.
3. Asistencia para recopilar y analizar estadísticas sobre servicios nacionales, particularmente con respecto al sector turístico. Una de los principales puntos débiles identificados por el gobierno de SVG en el plan estratégico para el sector turístico ha sido la falta de datos económicos y estadísticos adecuados y correctos para desarrollar estrategias adecuadas para los sectores de servicios pertinentes.
4. Elaboración de estudios de impacto y desarrollo en el sector turístico.
5. Revisión integral de la legislación habilitante para alentar el desarrollo del turismo más allá del simple alojamiento de huéspedes. El gobierno de SVG opina que hay mucho campo para desarrollar la legislación habilitante que alentará el desarrollo de actividades turísticas.
6. Creación de la facultad institucional mediante una Oficina Nacional de Turismo dentro del GSVG para organizar y promover de manera activa el desarrollo del turismo en todas sus formas. El gobierno de SVG ha recalcado que, si bien la mayor parte de los países en la región tienen alguna forma de organización paraestatal que promueve y fomenta el desarrollo del turismo, SVG hasta ahora ha dependido mayormente de un pequeño Ministerio. El gobierno de SVG quisiera crear una organización que responda mucho mejor al mercado del sector privado y que pueda impulsar el progreso de SVG en el sector turístico.
7. Preparación y formación del sector privado sobre los temas del sector de servicios, particularmente en el sector turístico. A fin de que el sector privado participe de manera más activa en el desarrollo del sector de servicios en SVG, hace falta una mayor conciencia y educación sobre el impacto de las negociaciones y la importancia del comercio de servicios para la economía de SVG.
	
Servicios
	A

	Asistencia técnica para aumentar la capacidad de los negociadores de servicios nacionales.
	

	Aumento de personal y capacitación de éste en temas conexos a la negociación de servicios y al turismo.
	

	Asistencia para recopilar y analizar estadísticas sobre servicios nacionales, particularmente en el sector turístico.
	

	Elaboración de estudios de impacto y desarrollo en el sector turístico.
	

	Revisión integral de la legislación habilitante para alentar el desarrollo del turismo más allá del alojamiento de huéspedes.
	

	Creación de la facultad institucional mediante una Oficina Nacional de Turismo dentro del GSVG para organizar y promover de manera activa el desarrollo del turismo en todas sus formas.
	

	Preparación y formación del sector privado sobre los temas del sector de servicios, particularmente en el sector turístico.
	

TRANSICIÓN HACIA EL LIBRE COMERCIO
PRIORIDADES
1. Creación de la capacidad institucional necesaria, mediante el establecimiento de una Oficina Nacional de Turismo en SVG que organice y promueva activamente el desarrollo del turismo en todas sus formas (véase sección anterior).
2. Mejora del acceso aéreo y de la infraestructura general de transporte. El Gobierno de SVG reconoce que no podrá llevarse a cabo un desarrollo económico apreciable si no mejora el acceso aéreo a la isla. Para mejorar esta situación, se propuso crear una red integrada de aeropuertos a través de las islas vecinas de Barbados y Santa Lucía, conjuntamente con el desarrollo del aeropuerto principal.
3. Modernización de equipos de computación y de software para el análisis
	
Servicios
	Prioridades

	Creación de la capacidad institucional necesaria, mediante el establecimiento de una Oficina Nacional de Turismo en SVG que organice y promueva activamente el desarrollo del turismo en todas sus formas

	

	 Mejora del acceso aéreo y de la infraestructura general de transporte

	

	Modernización de equipos de computación y del software para el análisis

	

7.
Inversión
El Ministerio de Finanzas, Planificación y Desarrollo tiene la responsabilidad de formular y supervisar las políticas en material de inversiones. El Gobierno de San Vicente y las Granadinas estima que las inversiones extranjeras son un factor decisivo para alcanzar el crecimiento económico y ha puesto en práctica gran cantidad de medidas para mejorar el ambiente de inversiones, generar incentivos para los inversionistas y promover la expansión de la base de capital nacional.
La Corporación de Desarrollo de San Vicente y las Granadinas (St. Vincent and the Grenadines Development Corporation) funciona como una corporación de desarrollo industrial y desempeña un papel de apoyo en la promoción de SVG como un lugar propicio para invertir.

En el Borrador sobre la política de inversiones (NIP) de SVG en abril de 2003, el Gobierno se compromete a crear y mantener un entorno propicio para la promoción del desarrollo económico mediante una mayor inversión; a fomentar las asociaciones estratégicas entre las entidades públicas y privadas y las ONG; y a generar vínculos apropiados con todos los sectores de la economía con el objeto de llevar a la práctica el NIP, para lo cual las siguientes instituciones desempeñarán un papel importante:
La Oficina del Primer Ministro (Office of the Prime Minister, OPM), a través del Consejo Nacional de Economía e Inversiones (NEIC), se encarga de la política de inversiones y de la coordinación y creación de sinergias entre las actividades que contribuyen a promover las inversiones.

La Autoridad en materia de Inversiones de San Vicente y las Granadinas (St. Vincent and the Grenadines Investment Authority, SVGIA) rinde cuentas a la OPM en la promoción de inversiones, facilitación de los negocios, investigación e información. Asimismo, centralizará y proporcionará todo el apoyo y los enlaces necesarios a los posibles inversionistas locales y extranjeros, a la vez que coordinará la preparación de determinados proyectos de país destinados a los inversionistas.
El Ministerio de Comercio negocia los acuerdos comerciales, realiza la promoción del país en el extranjero a través de sus misiones, embajadas y consulados y se encarga de atender todas las misiones comerciales que llegan y salen del país.
El Ministerio de Finanzas ofrece apoyo presupuestario a las actividades de promoción de las inversiones a través de la OPM.

Los ministerios sectoriales, como el Ministerio de Agricultura, Ministerio de Turismo, Ministerio de Telecomunicaciones, Ciencia, Comunicaciones e Industria, ofrecen el apoyo sectorial correspondiente a posibles inversionistas e identifican proyectos específicos para su promoción entre los inversionistas.
La Autoridad de Financiamiento Extraterritorial (Offshore Financing Authority, OFA) regula las entidades financieras extraterritoriales.
La Unidad para el Desarrollo de la Pequeña Empresa (Small Enterprise Development Unit, SEDU) apoya a la SVGIA en la promoción y facilitación de las inversiones por parte de pequeños inversionistas, incluidos los de la diáspora. Asimismo, lleva a cabo estudios de factibilidad y prepara planes de negocios para los inversionistas que se propone atraer.
La Entidad Nacional de Propiedades Limitada (National Properties Limited, NPL) desarrolla, comercializa, arrienda y mantiene locales industriales y comerciales destinados a los inversionistas.
El Banco Nacional de Desarrollo (National Development Bank, NDB) ofrece capital en préstamo a inversionistas locales y extranjeros.
La Cámara de Comercio, otras entidades del sector privado y sus miembros aportan socios para operaciones conjuntas, así como servicios comerciales y de facilitación a posibles inversionistas.
La SEDU ha desempeñado un papel sumamente importante en la asistencia a pequeñas y medianas empresas en SVG para que inicien operaciones y mejoren los servicios existentes en las pequeñas empresas.
NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
PRIORIDADES
1. Asistencia técnica para la capacitación de los negociadores
2. Asistencia técnica para crear una Oficina de Promoción Comercial en SVG
3. Seminarios y talleres para profundizar en el conocimiento de las Medidas en materia de inversiones relacionadas con el comercio (MIC) de la OMC, Tratados Bilaterales de Inversión (TBI) y obligaciones con respecto a las inversiones
4. Mayor capacidad de recursos humanos para llevar a cabo actividades de promoción de inversiones y participar en el proceso de negociación.
5. Asistencia técnica en la creación de un marco legislativo y de políticas en SVG para las pequeñas empresas.
6. Creación de un Centro de recursos para empresarios – El SEDU ha ayudado a las pequeñas empresas en lo que atañe a tarjetas de presentación, afiches publicitarios, instalaciones para equipos de autoedición y otros aspectos sencillos pero necesarios para asegurar el éxito de las empresas.

7.
Asistencia técnica para actualizar las estadísticas sobre el flujo de inversiones extranjeras directas (IED). Existe una necesidad permanente de información y estadísticas completas y actualizadas sobre las inversiones extranjeras con miras a apoyar las políticas destinadas a promover las IED.
	Inversiones
	

	Asistencia técnica para la capacitación de los negociadores

	

	Asistencia técnica para crear una Oficina de Promoción Comercial en SVG
	

	Seminarios y talleres para profundizar en el conocimiento de las MIC de la OMC, Tratados Bilaterales de Inversión (TBI) y las obligaciones con respecto a las inversiones

	

	Mayor capacidad de recursos humanos para llevar a cabo actividades de promoción de inversiones y participar en el proceso de negociación

	

	Asistencia técnica en la creación de un marco legislativo y de políticas en SVG para las pequeñas empresas

	

	 Creación de un centro de recursos para empresarios

	

	Asistencia técnica para actualizar las estadísticas sobre el flujo de IED

	

IMPLEMENTACIÓN DE ACUERDOS COMERCIALES
PRIORIDADES
1.
Ejecución de un marco institucional y de políticas que faciliten la formalización y funcionamiento de empresas micro, pequeñas y medianas. Se trata de un mecanismo importante que debe crear SVG para poder resolver las necesidades de este grupo. Aunque se está creando una entidad centralizadora en materia de flujos de inversiones extranjeras, no existe una institución correspondiente que asista en la agilización o simplificación del proceso para las pequeñas empresas.
2.
Asistencia en la definición del papel que desempeña la Oficina de Promoción de Inversiones con respecto al Ministerio de Comercio y demás entidades
3.
Necesidad de equipos y software para llevar a cabo análisis y crear un entorno propicio para la promoción de inversiones
	Inversiones
	

	Aplicación de un marco institucional y de políticas que faciliten la formalización y funcionamiento de empresas micro, pequeñas y medianas

	

	Asistencia en la definición del papel que desempeña la Oficina de Promoción de Inversiones con respecto al Ministerio de Comercio y demás entidades
	

	Necesidad de equipos y software para llevar a cabo análisis y crear un entorno propicio para la promoción de inversiones
	

8.
Compras del sector público
Marco jurídico e institucional
San Vicente y las Granadinas no es una de las Partes del Acuerdo Plurilateral sobre Contratación Pública de la OMC. Estas compras representan una parte apreciable del PIB: las compras de bienes y servicios por parte del Gobierno Central totalizaron XCD50,7 millones (USD18,8 millones) en 1999, o 5,7% del PIB, mientras los gastos de capital ascendieron a XCD61,8 millones (USD22,9 millones), o 6,9% del PIB.
Las compras del sector público se fundamentan desde el punto de vista jurídico en la Reglamentación sobre compras y licitaciones, normas legales y órdenes No. 13 de 1967. Las adquisiciones por parte de las entidades gubernamentales se centralizan a través de una Junta Central de Licitaciones sólo cuando el monto sobrepasa XCD20.000. En este caso, se invita a participar en las licitaciones mediante avisos publicados en el Government Gazette, que en general aparecen solo a nivel nacional, salvo en el caso de los proyectos de gran envergadura, cuyos avisos sí se publican en medios internacionales. Sin embargo, en todos los casos las licitaciones están abiertas a las ofertas internacionales y no se da preferencia a los proveedores o empresas locales ni a aquellos de los países de CARICOM, salvo en el caso de proyectos financiados por el Banco de Desarrollo del Caribe.

Las licitaciones se hacen en forma abierta, y las decisiones se basan en la oferta más ventajosa, salvo en el caso de contratos de construcción, cuando casi siempre se utiliza una lista de proveedores. Los contratos financiados por el Banco de Desarrollo del Caribe se acogen a un reglamento especial de licitación y suelen incluir el requisito de otorgar un margen de preferencia del 8% a proveedores locales o regionales.
La subregión de la OECO encara grandes dificultades sustantivas en cuanto a políticas en comprometerse en el contexto de un acuerdo multilateral sobre compras del sector público, habida cuenta del tamaño de sus mercados.
NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
PRIORIDADES
1. Establecimiento de un sistema electrónico moderno para compras del sector público. El desarrollo de un sistema electrónico moderno para hacer un seguimiento de las compras del sector público en SVG es un factor importante para asegurar evaluaciones precisas y la transparencia en este ámbito. La creación y puesta en práctica de un sistema automatizado daría cabida a procedimientos más eficientes y estandarizados, así como a la difusión de información pública y cumplimiento de una cantidad creciente de compromisos en el área de las compras del sector público.
2. Evaluación comparativa del desempeño y mejores prácticas institucionales. Esto ayudaría a que SVG desarrollara evaluaciones comparativas del desempeño que le permitirían poner en práctica las mejores prácticas en las compras del sector público.

3. Mejora de la recopilación de información y de estadísticas sobre las compras del sector público. Una consecuencia directa del desarrollo de un sistema electrónico para las compras del sector público es el fortalecimiento de la capacidad de SVG para recopilar información y estadísticas precisas sobre esas adquisiciones, lo que a su vez permitiría que el GSVG perfeccionara las evaluaciones e implementara las políticas apropiadas para regular el sector.
4. Ampliación del conocimiento y la experiencia práctica en el ámbito de las compras del sector público. SVG estima que el intercambio de expertos técnicos y de información técnica con las instituciones de sus socios comerciales será sumamente beneficioso durante la negociación e implementación del ALCA.
	COMPRAS DEL SECTOR PÚBLICO

	

	 Establecimiento de un sistema electrónico moderno para compras del sector público
	

	Evaluación comparativa del desempeño y mejores prácticas institucionales.

	

	Mejora de la recopilación de información y de estadísticas sobre las compras del sector público
	

	Ampliación del conocimiento y la experiencia práctica en el área de las compras del sector público
	

9.
Subsidios, antidumping y salvaguardias
Marco jurídico e institucional
La normativa de San Vicente y las Granadinas en materia de medidas antidumping está contenida en la Ordenanza Nº 3 de 1964, de la Ley sobre Derechos de Aduana (Dumping y Subvenciones). Esa legislación se aplicó en una ocasión, en 1999, en relación con las importaciones de harina de Granada; no obstante, no se impusieron derechos. El GSVG estableció una dependencia especializada en la OMC a principios de 1999, parte de cuyo mandato consiste en la formulación de legislación en materia de subvenciones y la revisión de las leyes antidumping, ya que están sumamente desactualizadas.
En San Vicente y las Granadinas no hay leyes específicas en materia de salvaguardias. Sin embargo, pueden aplicarse salvaguardias en virtud del Artículo 29 del Tratado de CARICOM (Salvaguardias). Se aplican salvaguardias en forma de cuotas de importación a las importaciones de cerveza y malta de terceros países y de los países de mayor desarrollo de la CARICOM
I. NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
PRIORIDADES
1. Asistencia técnica para actualizar e implementar legislación sobre ADC (antidumping y derechos compensatorios) y salvaguardias
2. Capacitación del personal sobre lo atinente a ADC y salvaguardias
3. Estudios para explorar la posibilidad de usar remedios a través de CARICOM, así como la relación entre comercio y política de competencia en la región.
	Subsidios, antidumping y salvaguardias
	

	Asistencia técnica para actualizar e implementar legislación sobre ADC (antidumping y derechos compensatorios) y salvaguardias

	

	Capacitación del personal sobre lo atinente a ADC y salvaguardias

	1

	Estudios para explorar la posibilidad de usar medidas correctivas a través de CARICOM, así como la relación entre comercio y política de competencia en la región
	2

II. IMPLEMENTACIÓN DE ACUERDOS COMERCIALES
PRIORIDADES
1. Mejora del software y de los equipos para aduanas y estadísticas, así como instrucciones para su uso
	Subsidios, antidumping y salvaguardias
	

	Mejora del software y de los equipos para aduanas y estadísticas, así como instrucciones para su uso
	

10.
Solución de controversias
Marco jurídico e institucional
Hasta la fecha, San Vicente y las Granadinas no se ha visto involucrado directamente como demandante o como demandado en ningún caso sometido a los mecanismos de solución de diferencias de la OMC. Sin embargo, las exportaciones de bananos de San Vicente y las Granadinas y de otros países ACP a la Unión Europea en el marco del Acuerdo de Lomé fueron objeto de una diferencia en la OMC. San Vicente y las Granadinas solicitó el derecho de participar como tercero en la controversia.
En el marco de CARICOM, San Vicente y las Granadinas participa en debates en torno de cuestiones comerciales en el Consejo de Desarrollo Económico y Comercial (COTED). Si se producen controversias, las soluciones se alcanzan por consenso entre los Ministros de Comercio de los países miembros. SVG no es signatario del Protocolo sobre Solución de Controversias consagrado en la actualidad en el Tratado Revisado de Chaguaramas, ni se ha adherido a la creación del Tribunal de Justicia del Caribe como reemplazo del Consejo Privado y del tribunal regional para la solución de controversias comerciales.

(iii) II. IMPLEMENTACIÓN DE ACUERDOS COMERCIALES
PRIORIDADES
1. Ampliación del conocimiento y fortalecimiento de la capacidad del personal para aplicar los mecanismos de solución de controversias (a través de talleres, intercambios de expertos técnicos y de información y documentación técnica). Una necesidad en el área del desarrollo y preparación de recursos humanos durante la etapa de negociaciones e implementación es fortalecerla capacidad del personal a cargo de administrar los mecanismos de solución de controversias. SVG prácticamente no tiene experiencia práctica en la aplicación de los mecanismos de solución de controversias en casos determinados en el marco de la OMC o de los acuerdos de libre comercio vigentes. La experiencia de otros socios comerciales en la aplicación de estos procedimientos debería ser particularmente útil. Este tema cubre las experiencias en la aplicación práctica del mecanismo de solución de controversias en sus diferentes etapas (consulta, procedimientos ante un organismo neutral, audiencias, informes, aportes escritos, etc.).
2. Estudios que examinen el uso de iniciativas regionales como medio para la solución de controversias
	solución de controversias
	

	 Ampliación del conocimiento y fortalecimiento de la capacidad del personal para aplicar los mecanismos de solución de controversias (a través de talleres, intercambios de expertos técnicos y de información y documentación técnica).
	

	 Estudios que examinen el uso de iniciativas regionales como medio para la solución de controversias
	

11.
Propiedad intelectual
El Ministerio de Justicia tiene competencia sobre todo lo atinente a los derechos de propiedad intelectual, además es responsable de la aplicación de la legislación en esta materia y de la formulación de políticas sobre derechos de autor y patentes, así como de los registros y la aplicación de la normativa en estos ámbitos. San Vicente y las Granadinas es miembro de la Organización Mundial de la Propiedad Intelectual (OMPI), y es una de las Partes del Convenio de París y del Convenio de Berna.
En el marco de sus obligaciones como Parte de estos convenios, San Vicente y las Granadinas está examinando su legislación en materia de derechos de propiedad intelectual, para que se ajuste al Acuerdo ADPIC y las disposiciones de los Convenios de París y de Berna. El país no es parte en el Tratado de Cooperación en materia de Patentes.
Las patentes, marcas y dibujos y modelos se registran en el Registro del Tribunal Supremo. El Registro no está computarizado y no se cuenta con bases de datos electrónicas de las patentes, marcas o dibujos y modelos industriales. De conformidad con la legislación de San Vicente y las Granadinas, sólo es posible volver a registrar las patentes, marcas y dibujos y modelos registrados en el Reino Unido; no es posible limitar el registro a San Vicente y las Granadinas.

Marcas
El registro de marcas se rige por la Ley de Registros de Marcas de Reino Unido, Cap. 113 de las Leyes de San Vicente y las Granadinas. Toda persona que sea el propietario registrado de una marca en el Reino Unido puede solicitar en cualquier momento durante la existencia de su registro que se registre su marca en San Vicente y las Granadinas. Sólo están protegidas las marcas registradas. La solicitud de registro debe ir acompañada de un certificado del Director del Registro de Marcas del Reino Unido con indicación de todos los detalles de su registro. Después de esto, el Registro del Tribunal Supremo emite un certificado de registro para el solicitante, que se convierte en el dueño registrado de la marca en San Vicente y las Granadinas.
Patentes
El registro de patentes es regulado por la Ley de Patentes, capítulo 110 de las Leyes de San Vicente y las Granadinas, revisada en 1990, y por la Ley sobre el Registro de Patentes del Reino Unido, capítulo 112 de las Leyes de San Vicente y las Granadinas, y se basa en la sección 91 de la Ley de Patentes y Dibujos y Modelos del Reino Unido de 1907. Desde la conclusión de la Ronda Uruguay y la ratificación del Convenio de París, la legislación nacional sobre patentes no se ha enmendado. Es necesario registrar las patentes en el Reino Unido para poder registrarlas en San Vicente y las Granadinas. Todo titular de una patente en el Reino Unido, dentro de los tres años de la fecha de concesión de la patente, puede solicitar que se vuelva a registrar la patente en San Vicente y las Granadinas. Las solicitudes deben ir acompañadas de un certificado del Interventor General de la Oficina de Patentes del Reino Unido que proporcione información completa sobre la concesión; el Registro del Tribunal Supremo emite un certificado de registro, que le confiere al solicitante los mismos derechos que si la patente hubiese sido expedida en el Reino Unido con una extensión a San Vicente y las Granadinas. Estos derechos siguen en vigor mientras la patente tenga vigencia en el Reino Unido.
Las características especiales de la legislación sobre patentes de San Vicente y las Granadinas, que otorga derechos preferenciales exclusivos a las solicitudes de patentes presentadas en el Reino Unido, impiden que este país adhiera al Tratado de Cooperación en materia de Patentes, que otorga derechos de preferencia a los signatarios sobre una base NMF.
Dibujos y modelos industriales
En San Vicente y las Granadinas, los dibujos y modelos industriales están protegidos por la Ley de Protección de los Dibujos y Modelos del Reino Unido, capítulo 116 de las Leyes de San Vicente y las Granadinas. De acuerdo con la Ley, el propietario de un dibujo o modelo registrado en el Reino Unido tiene los mismos privilegios y derechos que si el registro se hubiera expedido con una extensión a San Vicente y las Granadinas. No se especifica el período de protección de los dibujos y modelos industriales.

Derechos de autor
Los derechos de autor se rigen por la Ley sobre los Derechos de Autor Nº 53 de 1989, capítulo 262 de las Leyes de San Vicente y las Granadinas. Con arreglo a esta Ley, las obras literarias, dramáticas, musicales, coreográficas, fotográficas, cinematográficas y otras obras audiovisuales, y otras obras artísticas; las obras de arte aplicado; las ilustraciones, planos, bocetos y mapas; las tablas o compilaciones escritas, y el soporte lógico de las computadoras están protegidos por el derecho de autor si fueron publicados o distribuidos por primera vez en San Vicente y las Granadinas o son obra de un ciudadano o residente de San Vicente y las Granadinas o de países que son parte en el Convenio de Berna o países cuyas leyes nacionales otorguen los mismos derechos a los ciudadanos de San Vicente y las Granadinas.

La Ley confiere derechos económicos durante la vida del autor más 50 años adicionales. Los autores de obras protegidas por la Ley tienen el derecho de reproducir, traducir, modificar, comunicar y transmitir su obra.

I. NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
PRIORIDADES
1. Aumento de los conocimientos y fortalecimiento de la capacidad para aplicar los últimos acuerdos internacionales sobre derechos de propiedad intelectual (a través de asistencia técnica, intercambio de expertos técnicos, adiestramiento en las oficinas de DPI de los socios comerciales, información y documentación técnica). Se necesitará mayor capacidad en esta área debido a la falta de experiencia en la aplicación de las disposiciones de los acuerdos y las nuevas obligaciones que SVG ha asumido y asumirá como parte de sus obligaciones en el marco de la Ronda Uruguay y la conclusión de las negociaciones para un ALCA.
2. Creación de una Oficina de Propiedad Intelectual para centralizar todos los temas relacionados con PI
3.Informatización y creación de bases de datos electrónicas para patentes, marcas y dibujos y modelos industriales
4.Reformulación de la legislación para ajustarla a la OMC y a las obligaciones internacionales
	 propiedad intelectual
	

	Aumento de los conocimientos y fortalecimiento de la capacidad para aplicar los últimos acuerdos internacionales sobre derechos de propiedad intelectual (a través de asistencia técnica, intercambio de expertos técnicos, adiestramiento en las oficinas de DPI de los socios comerciales, información y documentación técnica).

	

	Creación de una Oficina de Propiedad Intelectual para centralizar todos los temas relacionados con PI
	

	Automatización y creación de bases de datos electrónicas para patentes, marcas y dibujos y modelos industriales
	

	Reformulación de la legislación para ajustarla a la OMC y a las obligaciones internacionales
	

12.
Política de competencia
Marco jurídico e institucional
La Ley sobre Prácticas Comerciales Leales Nº 23 de 1999 es la principal legislación en materia de política de defensa de la competencia. La Ley apunta a “garantizar la competencia leal en la comercialización de productos y servicios en San Vicente y las Granadinas", para lo cual estableció una Comisión de Prácticas Comerciales Leales. La Comisión es responsable de aplicar la Ley y de realizar investigaciones con respecto a las prácticas comerciales para determinar si transgreden la Ley.
La Ley sobre Prácticas Comerciales Leales regula las prácticas no competitivas, entre las que se incluyen los acuerdos que reducen la competencia, los acuerdos que contienen cláusulas de exclusión, el abuso de la posición dominante y los acuerdos colectivos entre proveedores y agentes
. Los acuerdos colectivos de proveedores o agentes del mercado que restringen la oferta o las órdenes están prohibidos. La Ley declara nulas las condiciones que procuran imponer precios de reventa mínimos acordados entre dos o más proveedores. La Ley no se aplica a las disposiciones relativas al uso, licencia o cesión de derechos en virtud de una patente, marca o derecho de autor.
Se deben iniciar acciones legales dentro de los tres años desde que surgió la causa de la acción. Si, como resultado de una investigación, la Comisión determina que hay violación de cualquiera de las disposiciones de la Ley, puede iniciar acciones legales para solicitar vías de recurso civil. Los tribunales determinan la responsabilidad civil teniendo en cuenta los daños y perjuicios que puede haber traído aparejados la práctica no competitiva. Los dictámenes y decisiones de la Comisión pueden ser apelados ante los tribunales. No hay vías de recurso penal para las prácticas no competitivas que violen las disposiciones de la Ley. Las autoridades señalaron que las disposiciones de la Ley sobre Prácticas Comerciales Leales todavía no se han aplicado (comienzo de 2001), y que todavía no se ha creado la Comisión de Prácticas Comerciales Leales. (debe verificarse cuál es la situación actual)
I. NEGOCIACIÓN Y PARTICIPACIÓN COMERCIAL
1. Fortalecimiento de la capacidad institucional y técnica para formular la Ley de Competencia
2. Asistencia en la creación de la Comisión de Comercio Equitativo
	 política de competencia
	

	Fortalecimiento de la capacidad institucional y técnica para formular la Ley de Competencia
	

	Asistencia en la creación de la Comisión de Comercio Equitativo
	

13.
Asuntos laborales
14.
Asuntos ambientales
III. TRANSICIÓN AL LIBRE COMERCIO Y AJUSTES PARA BENEFICIARSE DEL ACUERDO
Visión general
San Vicente y las Granadinas reconoce las oportunidades que representa el libre comercio para el acceso a mercados de exportación, buscar nuevas fuentes de inversión y oportunidades para fortalecer la capacidad tecnológica de los sectores existentes. Sin embargo, el GSVG también tiene presente la imperiosa necesidad de mejorar la competitividad en sectores importantes de la economía con miras a aprovechar estas oportunidades de desarrollo económico. El reto que encara el GSVG en la transición hacia el libre comercio será la transformación de sus sectores económicos esenciales en sectores más competitivos a objeto de aumentar al máximo los beneficios del libre comercio. También será indispensable perfeccionar el marco jurídico y normativo para propiciar un entorno que facilite el libre comercio. Asimismo, para asegurar una transición exitosa hacia el libre comercio, el GSVG deberá propiciar un entorno macroeconómico estable que impulse las inversiones y las actividades del sector privado, a la vez que crea mecanismos para aliviar los costos del ajuste para las empresas y los trabajadores.
Se hace necesario incorporar en mayor medida las estrategias sobre la forma de alcanzar la competitividad en sectores económicos clave, conjuntamente con un crecimiento equilibrado, diversificación económica y la reforma del marco normativo en el marco de las estrategias a mediano plazo para la transición hacia el libre comercio. El GSVG identificó el desarrollo de servicios, incluido el turismo, las telecomunicaciones, informática y servicios financieros como sectores de vital importancia en su estrategia de desarrollo económico. Al hacer hincapié en estos asuntos, se pone de relieve el compromiso de diversificar la base económica del país, al explorar nuevos sectores propicios para el crecimiento y desarrollo. Paralelamente debe prestarse especial atención a la restructuración de la industria bananera tradicional como fuente importante de ingresos, así como de generación de empleos (sobre todo en las comunidades rurales), y a los esfuerzos para diversificar el sector agrícola, todo lo cual sirve de ejemplo del compromiso del GSVG a alcanzar un crecimiento equilibrado.
En este contexto, el GSVG reconoce la necesidad de crear una estrategia integral para reposicionar estratégicamente su economía con el objeto de aprovechar las oportunidades del libre comercio. Un aspecto decisivo de la estrategia de SVG, por lo tanto, es hacer más competitivos a sus sectores productivos. Ello se traduce en la identificación de actividades económicas que podrían ser competitivas a nivel internacional, en la aplicación de políticas cuidadosamente examinadas para crear capacidades en todos estos sectores, la inversión en desarrollos tecnológicos que podrían aumentar la competitividad y para fortalecer las capacidades en las instituciones de apoyo.

En lo que atañe a ventajas comparativas, el principal atractivo de las Granadinas como destino turístico son sus hermosas playas, propicias para la navegación, el buceo y los deportes náuticos. El sector de los servicios turísticos tiene buenas perspectivas, sobre todo por su contribución general a los ingresos y a la actividad económica.
Debilidades estructurales
La economía de SVG pone de manifiesto ciertas debilidades estructurales que tienden a afectar negativamente su competitividad, las cuales probablemente se exacerbarán en virtud de un régimen comercial más liberalizado. Entre las debilidades que parecen caracterizar a los estados insulares de la OECO se cuentan las siguientes: una base exigua de recursos, la consiguiente concentración en las exportaciones y la dependencia concomitante en las preferencias comerciales. Aunque el GSVGse ha comprometido a llevar adelante un proyecto de diversificación económica, es preciso fortalecerlo con programas que promuevan la competitividad en sectores tradicionales y no tradicionales. Asimismo, deben explorarse nuevas oportunidades comerciales como una forma de aminorar la evidente rigidez de los modelos comerciales.

SVG también ha tendido a caracterizarse por una mayor demanda de importaciones y una capacidad de exportación rezagada, esto último es en parte un reflejo de la falta de capacidad en el sector privado, un sector manufacturero precario y una sobredependencia en el crecimiento impulsado por el sector público, a la vez que el mayor peso de la carga recae sobre el Programa de Inversiones del Sector Privado (PSIP). Estas tendencias ponen en riesgo la capacidad nacional para hacerse más competitivo y tendrían implicaciones graves para su supervivencia en un entorno comercial más competitivo.

Reforma institucional
 (Pendiente por definir en mayor profundidad)

Fortalecimiento de la legislación en el ámbito de las telecomunicaciones, a medida que avanza el proceso de liberalización

Aplicación del marco de políticas necesario para facilitar un mayor desarrollo impulsado por el sector privado.

Aplicación del marco legislativo necesario para abordar la ampliación del sector de servicios

Formular un marco, posiblemente a nivel subregional, para abordar las actividades en materia de salvaguardias y antidumping

Poner en marcha políticas de competencia para fomentar un mercado competitivo y precios más bajos para los consumidores

Reforma de los sectores económicos

Las reformas sectoriales específicas deben tomar en cuenta la necesidad de aumentar la competitividad como una estrategia para preparar a los sectores en la transición hacia el libre comercio, además de otras medidas de ajuste que podrían considerarse necesarias.

 La estrategia para fortalecer la competitividad podría dar prioridad a la profundización de los estudios sobre evaluación de impactos llevados a cabo en la primera etapa, determinando así cuáles sectores estarían en mejor posición para competir en el contexto de un área de libre comercio. Una estrategia para fortalecer la competitividad en los sectores identificados aseguraría una base económica más estable en la transición hacia el libre comercio y posteriormente.

Entre las medidas que podrían tomarse en forma transversal para aumentar la competitividad figuran las siguientes:

· Evaluación de los mercados para identificar los mercados especializados para productos específicos

· Una estrategia de desarrollo de recursos humanos

· Inversiones en tecnología para mejorar la productividad

· Formación de productores y proveedores de servicios sobre las necesidades en materia del mercado

Turismo y servicios relacionados con el turismo
Aunque los servicios relacionados con el turismo han experimentado un auge en la década de los 90, y las Granadinas continúan atrayendo turistas, existe la necesidad de un mejoramiento continuo del mercado turístico y la ampliación de dicho mercado. Este aspecto reviste una importancia particularmente vital, ya que el sector turístico en SVG es relativamente nuevo, en comparación con otros destinos turísticos más establecidos en el Caribe. En este sentido, para la supervivencia de este sector tiene importancia vital la inversión en la diferenciación del producto turístico y/o la creación de los vínculos necesarios con otros destinos turísticos cercanos, para asegurar que se mantiene el atractivo de SVG como destino turístico. La inversión en el desarrollo del producto es indispensable para mejorar la competitividad del sector. El éxito de este sector depende fundamentalmente de tener mejores vínculos y coordinación a nivel de los servicios para asegurar la calidad general del producto turístico. En este sentido, la coordinación tomaría en cuenta, entre otros aspectos: turismo de cruceros, transporte aéreo, inversiones en hospedajes, lugares y atracciones de interés turístico y estrategia de mercadeo.

El sector turístico sigue siendo sumamente vulnerable a las condiciones políticas, sociales y económicas, tanto en los países fuente como anfitriones. Por ejemplo, en los primeros nueve meses de 2001, la llegada de visitantes disminuyó un 5,7%, comparado con el mismo período el año anterior, lo que se atribuyó al entorno económico desfavorable en todo el mundo. Es necesario que San Vicente y las Granadinas continué formulando una política de turismo sustentable que tenga presente las vulnerabilidades del sector, a la vez que crea vínculos con los demás sectores, en aras de promover un crecimiento más equilibrado.

Agricultura
La agricultura, sobre todo la industria del banano, continúa siendo uno de los sectores principales de la economía. Ya que la competitividad del sector bananero se ha visto obstaculizada por su dependencia de los mercados preferenciales, es preciso proseguir con su reestructuración para aumentar la competitividad y la productividad.

Al prestar atención tanto a la comercialización del banano como a la diversificación agrícola hacia exportaciones no tradicionales, se fomentará el crecimiento equilibrado del sector. Esta estrategia fundamentada en políticas deberá respaldarse por el acceso al mercado de exportaciones agrícolas no tradicionales, así como inversiones en investigación y tecnología para promover una mayor productividad.

Sector manufacturero

El sector productivo y manufacturero no ha logrado avances ante la competencia en el marco del TLCAN, y es preciso invertir para fortalecer la competitividad de los aspectos restantes de este sector, si se consideran pertinentes para el desarrollo económico de SVG. También es importante fortalecer la participación y la capacidad del sector privado.
Industria artesanal
Este sector tiene posibilidades de crecimiento y de penetrar mercados destinados a productos específicos, si recibe el apoyo gubernamental necesario para cumplir con los requisitos de etiquetado y otras normas previas indispensables para la penetración del mercado. El acceso a instalaciones e información es otro aspecto fundamental del éxito de este sector.

Ajuste al libre comercio
Como una economía pequeña, SVG tiene muy presente los ajustes que tendrá que hacer en los sectores económicos tradicionales y en los más nuevos, así como los costos conexos en cuanto a ingresos y empleos. Un aspecto decisivo de su transición exitosa hacia el libre comercio dependerá de la instauración exitosa de las medidas de ajuste en cada uno de sus sectores económicos importantes. Para hacer un seguimiento de los estudios de impacto llevados a cabo en la primera etapa de las estrategias nacionales, sería importante ejecutar las recomendaciones en el ámbito de los ajustes a nivel industrial. Asimismo, es imprescindible que identifique las fuentes de apoyo y conocimientos técnicos que le ayuden a aplicar estas medidas, así como el apoyo financiero para las actividades de ajuste y medidas provisionales necesarias para superar las pérdidas del sector, ya que esto podría perjudicar la supervivencia de pequeñas economías como SVG.

Existen varias medidas que podrían tomarse para solventar el costo de los ajustes y aligerar el proceso de transición:

· Ayuda a las empresas a reestructurarse y a adoptar nueva tecnología, mediante el acceso a créditos.
· Identificación de personas y grupos que podrían verse más afectados ante el proceso de ajuste

· Establecimiento de medidas de protección social para aliviar la carga de los trabajadores desplazados

· Adecuación del ritmo de la liberalización de los sectores para facilitar su ajuste

· Capacitación que permita a los trabajadores desplazados encontrar un empleo en otros sectores

Prioridades

Anexo 1. Misión de la Unidad de Comercio de la OEA en SAN VICENTE

Y LAS GRANADINAS
28 y 29 de julio de 2003

	Institución

tema principal

	punto de contacto
	CORREO ELECTRÓNICO Y/o TELÉFONO

	Ministerio de Relaciones Exteriores, y Comercio:
Información sobre estrategias nacionales

	Shirley Francis, Secretaria Permanente

Sylvonne Jack

Okolo John-Patrick
	mtrade@caribsurf.com

	Asociación de Pequeños Fabricantes:

Agroprocesamiento - Industrias artesanales y a pequeños

fabricantes

Normas – etiquetado, laboratorios

	Erica McIntosh, Directora Gerente– Erica’s Country Style
	erica@ericacountrystyle.com

	Unidad para el Desarrollo de la Pequeña Empresa (SEDU)

El papel de SEDU en la promoción del desarrollo de las pequeñas empresas

Proyectos vinculados al desarrollo de las pequeñas empresas

- Proyecto de micro y pequeñas empresas

	Felix Lewis, Director
	sedusvg@vincysurf.com
Tel. 784 451 2235/6

	Ministerio de Turismo y Cultura
	Andreas Wickham, Secretario Permanente
	tourism@caribsurf.com
Tel. 784 457 1502

	Presidente de la Asociación Hotelera:

Hoteles pequeños

Necesidad de capacitación en materia turística

Transporte aéreo

	Leroy Lewis
	info@newmontrosehotel.com

	Ministerio de Agricultura y Pesquería
Necesidad de capacitación en MSF, OTC, ADPIC

Laboratorios
	Reuben Robertson

	reubenrobertson@hotmail.com

	Oficina de Normalización:

Servicio de información – Normalización, metrología OTC

Participación en organismos encargados del establecimiento de normas

Etiquetado y otra normalización de productos
	Sr. Ledger
	

	Contralor de Aduanas e Impuestos
Reglas de origen

Asistencia en actualización de base de datos arancelaria
	Sra. Jones
	

	Cámara de Comercio
Admisiones

Capacidad institucional de las Cámaras: necesidad de fortalecimiento de capacidad

Participación del sector privado en la política comercial: apoyo necesario para conformación de un equipo de especialistas en comercio

	Brian Glasglow
	Brian_Glasglow@kpmg.vc
Tel. 784 456 2669

	Corporación para el Desarrollo de San Vicente y las Granadinas (DEVCO)
Papel que desempeña DEVCO en la promoción de inversiones
	Theophilus Shallow, Director Gerente
	devco@caribsurf.com
Tel. 784 457 1358

	Ministerio de Finanzas y Planificación

	Alan Alexander, Encargado del presupuesto
	alanalexander@hotmail.com

� Esto ha sucedido a pesar de la reducción arancelaria realizada, lo que sugiere que ha disminuido el número de concesiones arancelarias otorgadas y/o que ha mejorado el historial de cobro.

� Según las autoridades, las excepciones son los monopolios estatales autorizados por la legislación de CARICOM, en virtud del Protocolo II de la Revisión del Tratado de Chaguaramas. Como ejemplo de esto puede mencionarse el monopolio que mantiene la Corporación de Comercialización de San Vicente y las Granadinas para la importación de azúcar a granel.

�

PAGE
1

_1137918493.bin

