
INFORME ECONÓMICO Y COMERCIAL

República Dominicana

Elaborado por la Oficina
Económica y Comercial
de España en Santo Domingo

Actualizado a abril 2019

1 SITUACIÓN POLÍTICA	4
1.1 PRINCIPALES FUERZAS POLÍTICAS Y SU PRESENCIA EN LAS INSTITUCIONES	4
1.2 GABINETE ECONÓMICO Y DISTRIBUCIÓN DE COMPETENCIAS	4
2 MARCO ECONÓMICO	6
2.1 PRINCIPALES SECTORES DE LA ECONOMÍA	6
2.1.1 SECTOR PRIMARIO	6
2.1.2 SECTOR SECUNDARIO	7
2.1.3 SECTOR TERCIARIO	8
2.2 INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE, COMUNICACIONES Y ENERGÍA	10
3 SITUACIÓN ECONÓMICA	12
3.1 EVOLUCIÓN DE LAS PRINCIPALES VARIABLES	12
CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS	13
3.1.1 ESTRUCTURA DEL PIB	14
CUADRO 2: PIB POR SECTORES DE ACTIVIDAD Y POR COMPONENTES DEL GASTO	15
3.1.2 PRECIOS	16
3.1.3 POBLACIÓN ACTIVA Y MERCADO DE TRABAJO. DESEMPLEO	17
3.1.4 DISTRIBUCIÓN DE LA RENTA	18
3.1.5 POLÍTICAS FISCAL Y MONETARIA	18
3.2 PREVISIONES MACROECONÓMICAS	20
3.3 OTROS POSIBLES DATOS DE INTERÉS ECONÓMICO	21
3.4 COMERCIO EXTERIOR DE BIENES Y SERVICIOS	22
3.4.1 APERTURA COMERCIAL	23
3.4.2 PRINCIPALES SOCIOS COMERCIALES	23
CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)	23
CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)	24
3.4.3 PRINCIPALES SECTORES DE BIENES (EXPORTACIÓN E IMPORTACIÓN)	25
CUADRO 5: EXPORTACIONES POR SECTORES	25
CUADRO 6: EXPORTACIONES POR CAPÍTULO ARANCELARIOS	25
CUADRO 7: IMPORTACIONES POR SECTORES	25
CUADRO 8: IMPORTACIONES POR CAPÍTULO ARANCELARIOS	26
3.4.4 PRINCIPALES SECTORES DE SERVICIOS (EXPORTACIÓN E IMPORTACIÓN)	26
3.5 TURISMO	26
3.6 INVERSIÓN EXTRANJERA	27
3.6.1 RÉGIMEN DE INVERSIONES	27
3.6.2 INVERSIÓN EXTRANJERA POR PAÍSES Y SECTORES	28
CUADRO 9: FLUJO DE INVERSIONES EXTRANJERAS POR PAÍSES Y SECTORES	29
3.6.3 OPERACIONES IMPORTANTES DE INVERSIÓN EXTRANJERA	30
3.6.4 FUENTES OFICIALES DE INFORMACIÓN SOBRE INVERSIONES EXTRANJERAS	31
3.6.5 FERIAS SOBRE INVERSIONES	32
3.7 INVERSIONES EN EL EXTERIOR. PRINCIPALES PAÍSES Y SECTORES ...	32
CUADRO 10: FLUJO DE INVERSIONES EN EL EXTERIOR POR PAÍSES Y SECTORES	32
3.8 BALANZA DE PAGOS. RESUMEN DE LAS PRINCIPALES SUB-BALANZAS .	33
CUADRO 11: BALANZA DE PAGOS	33
3.9 RESERVAS INTERNACIONALES	34
3.10 MONEDA. EVOLUCIÓN DEL TIPO DE CAMBIO	34
3.11 DEUDA EXTERNA Y SERVICIO DE LA DEUDA. PRINCIPALES RATIOS ...	34
3.12 CALIFICACIÓN DE RIESGO	35

3.13	PRINCIPALES OBJETIVOS DE POLÍTICA ECONÓMICA	35
4	RELACIONES ECONÓMICAS BILATERALES	36
4.1	MARCO INSTITUCIONAL	36
4.1.1	MARCO GENERAL DE LAS RELACIONES	36
4.1.2	PRINCIPALES ACUERDOS Y PROGRAMAS	36
4.1.3	ACCESO AL MERCADO. OBSTÁCULOS Y CONTENCIOSOS	37
4.2	INTERCAMBIOS COMERCIALES	38
	CUADRO 12: EXPORTACIONES BILATERALES POR SECTORES	38
	CUADRO 13: EXPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	39
	CUADRO 14: IMPORTACIONES BILATERALES POR SECTORES	39
	CUADRO 15: IMPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	39
	CUADRO 16: BALANZA COMERCIAL BILATERAL	39
4.3	INTERCAMBIOS DE SERVICIOS	40
4.4	FLUJOS DE INVERSIÓN	40
	CUADRO 17: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS	40
	CUADRO 18: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS	41
	CUADRO 19: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA	41
	CUADRO 20: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA	41
4.5	DEUDA	42
4.6	OPORTUNIDADES DE NEGOCIO PARA LA EMPRESA ESPAÑOLA	42
4.6.1	EL MERCADO	42
4.6.2	IMPORTANCIA ECONÓMICA DEL PAÍS EN SU REGIÓN	43
4.6.3	OPORTUNIDADES COMERCIALES	44
4.6.4	OPORTUNIDADES DE INVERSIÓN	45
4.6.5	FUENTES DE FINANCIACIÓN	46
4.7	ACTIVIDADES DE PROMOCIÓN	47
5	RELACIONES ECONÓMICAS MULTILATERALES	47
5.1	CON LA UNIÓN EUROPEA	47
5.1.1	MARCO INSTITUCIONAL	47
5.1.2	INTERCAMBIOS COMERCIALES	48
	CUADRO 21: EXPORTACIONES DE BIENES A LA UNIÓN EUROPEA	49
5.2	CON LAS INSTITUCIONES FINANCIERAS INTERNACIONALES	49
5.3	CON LA ORGANIZACIÓN MUNDIAL DE COMERCIO	52
5.4	CON OTROS ORGANISMOS Y ASOCIACIONES REGIONALES	52
5.5	ACUERDOS BILATERALES CON TERCEROS PAÍSES	53
5.6	ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LAS QUE EL PAÍS ES MIEMBRO	54
	CUADRO 22: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO	54

1 SITUACIÓN POLÍTICA

1.1 PRINCIPALES FUERZAS POLÍTICAS Y SU PRESENCIA EN LAS INSTITUCIONES

Tras la desaparición del Régimen de Trujillo en 1961 y la nueva ocupación militar estadounidense en 1965, surgió un sistema democrático representativo con tres partidos políticos importantes y regido por la Constitución de 28 de noviembre de 1966, enmendada 41 veces desde entonces. Define ésta un sistema presidencialista, e integran el Estado los tres poderes habituales: el Ejecutivo, el Legislativo y Judicial.

El Poder Ejecutivo lo ostenta el Presidente de la República que, con un mandato de cuatro años, forma gobierno y concentra el poder de decisión al no existir la figura del Primer Ministro. El titular actual, Danilo Medina, fue reelegido en 2016.

El Poder Legislativo recae en un Congreso Nacional bicameral, compuesto por Senado (con un miembro elegido por cada una de las 32 provincias más dos del Distrito Nacional) y una Cámara de Diputados elegidos a nivel provincial durante un período de cuatro años. En 2016 se renovaron el Legislativo, la Presidencia de la República y cargos Municipales.

El Poder Judicial lo ejercen la Suprema Corte de Justicia compuesta por nueve Jueces, cinco Tribunales de Apelación, y Tribunales de Primera Instancia en cada uno de los distritos judiciales. En los municipios y en el Distrito Nacional también actúan Tribunales de Paz.

Una nueva modificación de la Constitución adoptada el 13 de junio 2015 permitió la re-postulación del Presidente Medina para el período 2016-2020, cosa que anteriormente el Artículo 124 prohibía. El juego de pactos para conseguirlo llevó al PLD a una inopinada alianza con su rival, el PRD, el cual respaldó a Medina, previo acuerdo para mantener en sus puestos de senadores, alcaldes y otros. Al binomio se sumaron algunos partidos pequeños como el Partido Liberal dirigido por Amable Aristi. El Partido de la Liberación Dominicana sigue una vez más dominando el arco con aplastante mayoría en ambas cámaras, así como en numerosos ayuntamientos. Frente a él estuvo el PRM obtuvo el 40% con Luis Abinader como candidato, coaligado con agrupaciones menores, como el PRSC de Federico Antún, el Partido Nacional de Voluntad Ciudadana (PNVC); Alianza País, de Guillermo Moreno; Alianza por Democracia (APD) y Dominicanos por el Cambio.

1.2 GABINETE ECONÓMICO Y DISTRIBUCIÓN DE COMPETENCIAS

Los principales organismos, cargos y funciones con repercusión económica son:

Ministerio Administrativo de la Presidencia: supervisa y coordina las actividades de respaldo administrativo asociadas a cuantos asuntos recaen directamente en la Presidencia de la República, velando por el buen funcionamiento de las dependencias a su cargo. La oficina es clave en la decisión sobre varios proyectos importantes. Su titular es D. José Ramón Peralta.

Ministerio de Economía, Planificación y Desarrollo: ejerce la coordinación permanente del equipo económico y/o Gabinete económico sectorial. Responsable de la Estrategia Nacional de Desarrollo 2010-2030, es también el interlocutor con los donantes. Ministro: D. Isidoro Santana.

Ministerio de Hacienda: administra las finanzas públicas, recauda los impuestos y rentas estatales, administra las deudas del Estado, somete al Presidente y Parlamento el presupuesto y también los convenios de crédito, que luego firma el Ministro. Su titular es Donald Guerrero.

Ministerio de Industria, Comercio y Pequeña Empresa: reestructurado por ley 37-17 con 5 viceministros, es el órgano rector en materia de comercio internacional e interior (salvo azúcar y el comercio doméstico de agropecuarios) y de desarrollo industrial. Negocia, en coordinación con el MAE, los tratados comerciales y es interlocutor de la UE para la aplicación del EPA. Le compete vigilar la competencia y fijar los precios intervenidos (combustibles, transporte ...), así como la tutela de las zonas francas y las PYMES. Su titular es D. Nelson Toca Simó.

Ministerio de Obras Públicas y Comunicaciones: tiene a su cargo construcción y mantenimiento de infraestructuras, comunicación y transporte, así como las posibles concesiones para la explotación de las mismas. El Ministro es D. Gonzalo Castillo.

Ministerio de Educación: principal autoridad del país en materia educativa, ámbito de especial prioridad para el Presidente Medina, promueve la inversión pública y privada en su sector, destacadamente construcción de cientos de escuelas. El Ministro es D. Antonio Peña Mirabal.

Ministerio de Interior y Policía: infraestructuras para el control ciudadano, inmigración, cuerpos nacionales, incluida la policía. El titular es D. José Ramón Fadul.

Ministerio de Turismo: planea, dirige y fomenta, las actividades turísticas del país y promueve la inversión estatal y privada en este campo. Ocupa el puesto D. Francisco Javier García.

Ministerio de Agricultura: formula y dirige la política agropecuaria del país; fomenta y realiza investigaciones científicas en el campo agropecuario; coordina programas de desarrollo del sector. El Ministro es D. Osmar Benítez.

Ministerio de Relaciones Exteriores: diseña y gestiona estas relaciones, encauza la negociación de acuerdos internacionales y se ocupa de la importante diáspora dominicana. El M^o es D. Miguel Vargas Maldonado.

Banco Central: ejecuta la política de la Junta Monetaria velando por la estabilidad del tipo de cambio y la liquidez y elabora la mayor parte de las estadísticas económicas y de empleo. No dispone de estatuto de independencia. D. Héctor Valdez Albizu lleva décadas como Gobernador.

Superintendencias de Bancos, de Seguros, de electricidad y del Mercado de Valores: supervisan la estabilidad, solvencia, transparencia y eficiencia de los respectivos esquemas de competencia.

CEI-RD / Pro Dominicana (Centro de Exportación e Inversiones): institución encargada de la promoción comercial en el exterior así como de la atracción de IED hacia la República; tiene igualmente competencias de registro para las Inversiones. Su Director Ejecutivo es D. Marius de León.

Oficina del Ordenador Nacional de Fondos Europeos de Desarrollo: su función es la definida en el IV Convenio de Lomé desde 2012 pasó a ser Dirección General de Cooperación Multilateral (DIGECOOM). Lo encarna D. Antonio Vargas Hernández.

Varias empresas y entes públicos o mixtos tienen notable relevancia en el ámbito económico-productivo. Entre ellos cabe señalar: el Banco de Reservas (primero en lugar destacado entre los bancos comerciales), las tres distribuidoras eléctricas (EDES), la Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE), la Empresa Nacional del Transmisión Eléctrica (ETED),

la de generación EGE-Haina (estatal en su 65%), la Oficina de Ingenieros Consultores del Estado, la refinería REFIDOMSA (51% en co-propiedad con Venezuela), CORDE (cuya extinción se completará en 2018), el FONPER (que gestiona el interés del Estado en las empresas semi-privatizadas), la Autoridad Portuaria y la OPRET que tiene a su cargo el Metro de la capital.

2 MARCO ECONÓMICO

2.1 PRINCIPALES SECTORES DE LA ECONOMÍA

2.1.1 SECTOR PRIMARIO

La presentación de agregados macroeconómicos que confecciona el Banco Central y se muestra en el Cuadro 2, presenta las contribuciones de los principales sectores de la oferta con exclusión de los impuestos de cada uno, que agrega luego en un renglón ad-hoc. Resultó así que los porcentajes resultantes son inferiores a los de las presentaciones estándar, y no suman 100%, lo cual conviene tener en cuenta al analizarlos.

Este sector del P.I.B., que en R. Dominicana excluye la minería, aporta el 5,7% del producto interno. La porción agrícola supone 3,9% y va destinada esencialmente al mercado interno. Su importancia es mayor desde el punto de vista laboral, toda vez que agricultura y ganadería mantienen 397.000 puestos de trabajo. Además, la población rural vinculada al sector supone el 22% de la total del país.

Salvo en la zona central (Constanza, El Cibao), las explotaciones adolecen de insuficiente capital y equipamiento. Se dan fuertes variaciones estacionales de precios coincidiendo con la recogida de los productos de consumo popular.

La superficie dedicada a actividades agropecuarias comprende el 50,2% del territorio y el 10,3% se destina a cultivos de forma permanente. El manto vegetal es escaso y la tierra no es muy feraz, precisando fertilizantes y sistemas de riego para alcanzar una productividad razonable en hortalizas y frutas. Los cultivos, incluso en las mejores tierras, siguen apuntando a producciones tradicionales y los cereales tienen dedicadas más de 200.000 Ha. El arroz ocupa 2.000 M de tareas produciéndose 12.500 Millones de quintales (Mq) en 2017. El azúcar, que las estadísticas dominicanas incluyen entre las manufacturas, fue el principal producto de exportación hasta el último tercio del siglo XX y sigue generando 150 M\$; además, la zafra provee numerosos puestos de trabajo. La producción azucarera ronda el medio millón de Tm.

El tomate, que se procesa localmente en parte, suma 5 Mq al año, la auyama 0,9 Mq y la yautía 0,7 Mq, durante el año 2017. Entre las frutas, que alcanzan 3 Mq/año, destacan el aguacate (1,2 millones de unidades) y la naranja dulce. Por su parte, la producción de tubérculos arroja un peso agregado de 7,2 Mq. (3,8 Mq en yuca), la de cebollas 1.2 Mq. son también de señalar la habichuela negra con 0,35 Mq y maíz, elementos populares en la dieta dominicana. Otros productos exportados son plátano (38,8 Mq producidos en 2017), cacao (1.5 Mq), ajíes (1 Mq. producidos), café (0,35 Mq) y tabaco 0,2 Mq), cuyas ventas conjuntas exceden 200 M\$. Los dos primeros, en particular, dieron un formidable salto en sus envíos hacia Europa a raíz de la entrada en vigor del Acuerdo EPA con la U.E. La cosecha cafetera, en cambio, decayó a la mitad en cinco años.

Desde la pasada década se viene desarrollando producción de hortalizas y verduras de calidad en invernaderos, así como de ciertas frutas entre las que destacan la piña y el banano orgánico.

Sus destinos principales son la exportación y el suministro a las cadenas hoteleras, más el consumidor nacional con poder adquisitivo alto y medio. Buena porción de los invernaderos instalados son españoles.

En cuanto a ganadería y sector avícola, la carne de pollo destaca como primera fuente de proteína del dominicano de baja renta. Su cría cuenta con instalaciones relativamente modernas y buena distribución para su output de 207 M de unidades. La carne de vacuno (2 Mq) que -al igual que la de pollo- es muy dependiente de la importación de maíz, está protegida por medidas administrativas. Los cerdos sacrificados fueron 1.285 y las reses 728.000 en 2017. La producción anual de huevos se cifra en 1.865 millones de unidades y la de leche en 835 millones de litros.

Pesca y silvicultura son marginales, no llegando a 1,8% del PIB por no existir ramo profesional de pesca de altura, puertos pesqueros, flota, lonjas o industria procesadora significativo. Las capturas anuales apenas suman 9.000 Tm en pescado (17% de la demanda nacional), principalmente lutjánidos, más luego crustáceos y moluscos, principalmente langosta caribeña. Todo ello para un total de 9.400 pescadores y 4.220 pequeñas embarcaciones.

En la otra vertiente del sector primario, la minería aporta 1,9% del PIB y, algunos años se erige en el principal motor de crecimiento. Viene dominada por el oro, en manos de la canadiense *Barrick Gold* con su mina "La Rosario Dominicana" que reinició operación comercial en 2013 y ha producido 4M de onzas de oro y 12 M de plata en cuatro años; y por el ferro-níquel, de la también canadiense *Falconbridge*. La inversión extranjera así acumulada excede 5.000 M\$ y el subsector es un pilar de los ingresos fiscales y de la balanza de pagos. Existen por otra parte explotaciones de alúmina/bauxita, algunas de las cuales se están cerrando al planearse futuros desarrollos turísticos en sus zonas. Las extracciones y cantería de mármol, gravas y arenas, han conocido amplio despliegue con la boyante de actividad constructiva en la presente década.

2.1.2 SECTOR SECUNDARIO

De nuevo excluyendo la porción impositiva, este sector excluida minería conforma el 23% del PIB nacional y emplea el 16,5% de la mano de obra, incluyendo la construcción. Manufacturas, Electricidad y Agua contribuyen el 13,1% del PIB y 489.000 empleos, aunque solo el 71% de ellos tiene carácter formal. Cabe escindirlo en dos grandes grupos que se rigen por normativas muy distintas y que, en gran medida, son compartimentos estancos a efectos de sus respectivos mercados de destino. Se trata, por un lado, de las Zonas Francas y Zonas Especiales fronterizas y, por otro lado, la industria denominada "nacional".

Las Zonas Francas y Especiales (a marzo 2019 son ya 74 repartidas por la geografía, muchas de ellas en el interior del territorio) albergan 686 empresas, en su mayoría foráneas, y dan empleo a 170.000 personas. Sus ventas exteriores componen la mitad de la exportación total dominicana. Se rigen por la Ley 8-90 que instituyó un Consejo Nacional de Zonas Francas de Exportación. Orientadas hacia la exportación, se concibieron años atrás como vector esencial de crecimiento. Empero, con la liquidación del Acuerdo Multifibra empezaron a reorientarse hacia otros bienes, si bien el textil retiene presencia sustancial (28% del total de ventas) aprovechando la cofabricación en Haití del cosido y acabados. Los productos médicos desechables y fármacos representan el 25%, los eléctricos 14%, los servicios 14%, tabaco y derivados 11% y calzado más componentes 9%.

El sector "Manufacturero Nacional" (es decir excluyendo las Z. F.), está compuesto por un reducido conjunto de firmas grandes y una multitud de pequeñas empresas. Según el

Registro de Pro-industria en 2018, eran 914 compañías que emplean 113.000 personas, repartidas en 106 empresas grandes, 181 medianas, 307 pequeñas y 320 microempresas. El conjunto principal corresponde a alimentación y bebidas, con 387 fabricantes. En términos de valor de facturación dominan las bebidas alcohólicas y refrescantes.

La capacidad de producción de acero (productos largos a partir de lingote importado) se aproxima a 400.000 Tm anuales. La de cemento (5,4 M Tm) se destina en su 75% al mercado local, dominada por CEMEX que junto con otra de participación española (Cementos Santo Domingo) copa el 40% del mercado. Un importante rubro entre los materiales de construcción son las pinturas, donde dominan dos marcas: Popular y Tropical.

El tejido empresarial dominicano es privado en su casi totalidad. Varios sectores clave sufren elevada concentración, tanto desde el punto de vista del control del mercado como de la propiedad de los activos, que se traduce en déficit de competencia, presiones contra el acceso de bienes extranjeros, precios elevados menor variedad y calidad de la oferta. Entre las grandes entidades cabe citar Gerdau-Metaldom, monopolista de siderúrgicos largos desde su fusión en 2014; Mercasid, productora de todas las grasas alimenticias; el grupo León Jimenes (Cervecería Nacional y principal procesador de tabaco); el Grupo Corripio (acero, pinturas, distribuciones múltiples de bienes de consumo) duradero y commodities; dos notables familias que detentan finanzas, generación eléctrica, complejos turísticos o emporios azucareros son: Vicini (Grupo INICIA) y el Grupo Fanjul, que controla Central Romana). Otros emporios dominantes en la exportación, son Brugal, BEICA (ron Barceló), Rizek o Roig (Cacao).

La Construcción aporta el 9,8% del PIB tras haber crecido a ritmos de dos dígitos merced a la edificación de escuelas, de viviendas sociales y de complejos hoteleros y residenciales, tanto de playa como urbanos, mientras que la obra pública tiene un peso secundario. Además, su contribución en términos de empleo (unos 300.000 puestos) es socialmente estabilizadora; en particular por lo que hace a la población flotante haitiana, que es la fuente esencial de su mano de obra. De nuevo dominan grupos familiares (Estrella, Bisonó, Mera) que, en el caso de gran obra pública, se asocian temporalmente con firmas extranjeras; en particular con las brasileñas Odebrecht y Andrade Gutierrez que, durante décadas y hasta el salto de los escándalos de corrupción en 2017 se adjudicaron de manera sistemática carreteras, presas, arterias periurbanas y urbanas, o incluso centrales térmicas estatales, donde carecían de experiencia.

República Dominicana refina parte de los hidrocarburos que consume (30.000 barriles sobre 115.000). El complejo petroquímico pertenece a REFIDOMSA, entidad mixta con un 49% del Estado venezolano aunque se debate si nacionalizarla de nuevo. Procesa 8.000 barriles de diésel, fuel y gasolina a partes iguales, más unos 2.000 de LNG, y detenta privilegios de importación para refinados de combustibles líquidos. El 62% del combustible consumido en el país lo importan para AES, otros grandes generadores, Coastal, ESSO y privados menores. La distribución la lideran TEXACO, TOTAL, Martí y PROPAGAS. Para gas natural licuado hay una terminal en el Puerto de Caucedo y su monopolista privado proyecta otra en San Pedro de Macorís más gaseoducto costero hacia la capital, para alimentar centrales térmicas de la zona que se reconvierten a GNL.

*(En lo que respecta al **Subsector Eléctrico**, su reseña figura en el epígrafe dedicado a Infraestructuras).*

2.1.3 SECTOR TERCIARIO

El sector Servicios es el principal de la economía: en 2017 generó el 62% del PIB (siempre excluidos impuestos) proporcionando además el 70,8% del empleo. Dentro de él destaca la actividad de Comercio que el 21% del empleo total y conforma el núcleo principal del millón y medio de empresas del país -en su inmensa mayoría MINIPYMES informales de tipo familiar o unipersonal-. Cabe señalar su actual proceso de transformación que, en la capital, se refleja en los seis grandes complejos comerciales de varios cientos de locales y miles de metros cuadrados y plazas de aparcamiento cada uno, dirigidos a marcas, franquicias y zonas de ocio, para la incipiente clase media y alta.

En el curso de los últimos 25 años el Turismo se ha erigido en pilar clave del modelo de desarrollo y la economía dominicanos: tanto bajo el punto de vista de la producción (16% del PIB incluyendo su impacto indirecto) y el empleo (330,000 puestos), como de generación de divisas por la doble vía de la inversión directa para erigir los complejos y del ingreso corriente aportado por los visitantes. Lo rige la Ley Orgánica N. 541-69, complementada por las de Fomento N. 158-01, los Decretos N. 1125-01 y N. 74-02, y la Ley 195-13 que enmienda la anterior. También la restauración está bastante desarrollada y disponiendo de buen nivel y amplia oferta aunque no barata. Estamos ante un país turístico por excelencia; al inicio de 2019 dispone de 80.000 habitaciones en la gama alta (con 18 cadenas hoteleras españolas detentando el 60% de la capacidad) y pretende llegar a 10 millones de visitantes en 2023. Los más de 6,5 M de 2018 (a los que se agregan 1,2 M de cruceristas), se reparten en 90% de extranjeros y 10% de dominicanos que viven en otros países. El turista foráneo tiene una estancia media de 8,3 noches y zonas de destino principales en Punta Cana-Bávaro, La Romana, Puerto Plata y Samaná. Por nacionalidades destacan los estadounidenses y canadienses, que allegan el 59% del contingente total. Siguen Alemania, Rusia, España y Francia. El gasto adicional al de estancia resulta escaso porque domina el sistema del “todo incluido” que induce al visitante a no salir del recinto durante sus vacaciones.

Las Telecomunicaciones, que en las estadísticas llegaron a representar un discutido 15% del PIB hace unos años, comprende 67 empresas. Ha evolucionado mucho, especialmente la telefonía móvil cuyo dinamismo ha llevado a disponer de 8,8 millones de líneas, casi una por habitante. A la altura de 2018 domina el prepago (6,7 millones), seguido de los fijos (2,2). Se ha introducido tecnología nueva y aumentado la competencia, pero el mercado adolece de fuerte concentración. La proveedora CLARO/Codetel -perteneciente a Telmex- tiene el 78% de las 1,35 millones de líneas fijas (incluidas las de IP), seguida de Tricom (comprada en 2014 por el Grupo ALTICE) con el 20%. En móviles CLARO detenta el 51% seguida de Orange (Grupo ALTICE de nuevo, que la ha fusionado con Tricom en 2017) con 40%. En cuanto a Internet, cuyo precio está entre los más elevados del Caribe, los usuarios son ya 6,4 millones; de nuevo domina CLARO con 51%, seguida de Altice (mediante Tricom y Orange que cubre el 45%) y Wind Telecom. La fibra óptica y la red móvil 4 GLTE se hallan en proceso de extensión de su cobertura, todavía escasa. Hay 784.000 abonados a televisión de pago, dominando el panorama Claro (60%) seguida de Tricom-Altice (19%), Satelital Novavisión (7%) y Áster (6,7%). Gobierna el sector la Ley 153-98. El organismo regulador, INDOTEL, trata de perseguir los incumplimientos en el ofrecimiento de condiciones y de cobertura; adicionalmente reduce la indefensión de los usuarios ante problemas de facturación o de servicio.

El Transporte de pasajeros y mercancías es otro subsector relevante del PIB (8,2%). Mientras que el aéreo internacional tiene alto estándar y elevado volumen de viajeros, el terrestre (limitado al de carretera al no existir ferrocarriles) apenas se encuentra estructurado y acusa graves deficiencias de calidad y conflictos para sus poderosos sindicatos. Tanto a nivel nacional como

urbano. El componente de cabotaje marítimo para mercancías es ínfimo y es frecuente que el mismo buque extranjero toque los dos puertos de la capital sucesivamente. El país tiene nueve aeropuertos internacionales, como se indica en el apartado de infraestructuras.

El Sistema Financiero está dominado por el bancario, subdividido a su vez en tres figuras: Bancos Múltiples (17), Asociaciones de Ahorro y Préstamos (18, que, entre otras cosas, no pueden ofrecer cuentas corrientes ni operar en divisas), Cooperativas Financieras y otras entidades. En enero 2019 el total de activos del sistema (1.780 millones de pesos tras crecer 7,8% en 2018) equivale al 46% del PIB y su cartera de préstamos sumaba 1.150 millones de pesos, con una buena porción de ellos concedidos al Estado y entes públicos. El subsector está altamente concentrado por cuanto los 17 bancos múltiples detentan casi el 90% de los activos totales. Éstos, a su vez, presentan una fuerte concentración en los tres mayores: el Banco de Reservas -de operativa comercial aunque su propietario es el Estado- tiene el 30% de los activos, el Banco Popular 22,2% y el BHD León 15,4%. En concesiones anuales de crédito domina el B. de Reservas, con el BHD León en segunda posición. El índice conjunto de solvencia es bueno: 18,2 % a febrero 2018.

En cuanto al Mercado de Valores se limita a transacciones de bonos (del Estado y del Banco Central, más algunas emisiones de empresas, principalmente eléctricas), que 22 "Puestos de Bolsa" colocan entre los ahorradores. El volumen de emisiones nuevas supera 500 M€ anuales y las transacciones en el mercado secundario 5.500 M€. La capitalización total del mercado supera el 25% del PIB. No existe todavía mercado de títulos de renta variable, aunque se detectan movimientos en pro de una nueva ley que propicie la negociación de acciones de empresas. Unas Superintendencias de Banca, de Valores y de Seguros tienen encomendada la supervisión de las entidades en sus respectivos ámbitos.

Los Fondos de Pensiones son gestionados por una decena de Administradoras (AFP). A enero 2019 reúnen 1,86 millones de cotizantes (0,4 M en el sector público) para 3,7 millones de afiliados a la S.S. y un cofre acumulado de 11.600 M\$ procedentes de capitalización individual a partir de sueldos, el 80% de los cuales no supera 300 \$ mensuales. El 49% de los activos están colocados en deuda estatal y el 30% en emisiones de empresas privadas. En cuanto a los Fondos de Inversión, 14 en la actualidad, gestionan un capital de apenas 150 M\$. Las aseguradoras, por su parte, están lejos de revestir la importancia que tienen en otras economías, pero el número de clientes de pólizas crece de forma paulatina.

2.2 INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE, COMUNICACIONES Y ENERGÍA

Comenzando con la Red de Comunicaciones terrestres, República Dominicana dispone de 9.872 Km. de carretera convencional y otros 9.833 sin asfaltar. Se les añaden 600 Km. de vías de peaje entre las que destacan el tramo Santo Domingo-aeropuerto, la carretera de Santo Domingo a Samaná (1 carril por sentido), el corredor a Bávaro en el Este y las circunvalaciones de la capital y Santiago. Hay luego 8.600 Km de caminos vecinales, de los que solamente está pavimentada una pequeña porción. Las cuatro arterias principales absorben la mayoría del tráfico y se hallan en un estado de mantenimiento mediano. Algunas de las nuevas vías revisten la forma de concesión administrativa, aunque se han dado retrocesos y cambios de postura oficial rescindiendo contratos a los pocos años de explotación.

No existe red ferroviaria, salvo algunos tramos de vía estrecha que se utilizan para el transporte de la caña de azúcar. Hubo una antigua línea de 1.067 mm entre Sánchez y la Vega que se abandonó el pasado siglo. En ocasiones, especialmente durante la última campaña electoral, se

ha hablado de una posible línea entre la costa Noroeste y el puerto de Haina (junto a la capital). En 2009 se abrió en la capital una línea de Metropolitano con 14 Km, que fue seguida de una segunda con 34 Km. Una pequeña extensión denominada 2A finalizó en 2019 y se prepara ahora la ampliación de la línea 1.

Los Puertos comerciales de cierto tamaño se limitan a Puerto Plata en el norte, tres junto a la capital y, en la costa sur, San Pedro de Macorís y Barahona. Hay terminales para cruceros en Samaná, La Romana y Sans Souci (junto a la capital) más otra cerca de Puerto Plata, que es propiedad de una naviera extranjera. El principal puerto de carga es Haina. Más moderno, y segundo en movimiento de mercancías, es el multimodal privado de Caucedo. Ambos se encuentran próximos a la capital y están especializados en contenedores. El pequeño puerto de Sans Souci en Santo Domingo combina carga y pasaje (ferry a Puerto Rico). En marzo 2019 el Presidente anunció la renovación en Manzanillo y un nuevo muelle en Puerto Plata para cruceros tras concesiones en 2018 su terminal de carga.

De los nueve aeropuertos internacionales existentes, el que más pasajeros recibe es Punta Cana (60% del tráfico total) debido a los vuelos charter. El de Las Américas, que sirve a la capital, va en segundo lugar (30% aprox.). Siguen luego Puerto Plata, Santiago, La Romana, Samaná y Barahona. En breve comenzará la ampliación de otro aeropuerto en el sur oeste con vistas al desarrollo turístico que se proyecta para esta región.

Las Telecomunicaciones se comentan en el epígrafe del Sector Terciario. Su infraestructura ha desarrollado mucho en los últimos años, especialmente la telefonía móvil, pero el país sigue pendiente de disponer de red de fibra óptica en la mayor parte del territorio y solo una pequeña porción de los usuarios accede a banda ancha. El grupo Altice por sí solo proyecta tender 500 Km de fibra óptica e instalar antenas y más red 4GLTE y 3G, e inversión superior a 500M\$ hasta 2023. En materia de televisión, se está en pasar a señal digital, adoptando el sistema estadounidense. Hay 684.000 abonados a televisión de pago, dominando el panorama Claro (48%) seguida de Tricom (19%), Satelital Novavisión (7%) y Aster (6,7%).

En cuanto a la Energía, el país no produce hidrocarburos ni carbón, importando la totalidad de sus necesidades: 115.000 barriles diarios de refinados, más 30.000 de crudos para procesar en su refinería nacional REFIDOMSA. Sus destinatarios principales son el parque de vehículos (aparte de gasolina y gas oil, la flota de coches a gas es apreciable) y las centrales de generación eléctrica, alguna de las cuales se está convirtiendo a ciclo combinado de gas. El objetivo declarado es alcanzar un 25% de fuentes renovables en 2025, pero una larga renuencia a firmar PPA's de eólica y solar frenó inversiones que acudían tras las promesas de la Ley N.57 de 2007, rebajadas luego en 2012. En 2018 vuelve a hablarse de impulso de las renovables, además de la conversión paulatina a gas de 900 Mw sumando 5 centrales.

La potencia eléctrica instalada ronda 3.500 Mw, aunque no más de 2.300 Mw brindan disponibilidad segura y a costo razonable cuando en los picos de demanda se requieren 2.300 Mw. Su propiedad se reparte entre 14 empresas generadoras, en su mayoría privadas, dominando el panorama EGE Haina y la americana AES. En 2019 están incorporando os controvertidas térmicas de carbón estatales nuevas con 720 MW. El consumo anual de electricidad per capita es 900 Kwh y la producción en 15.000 Gwh. La matriz de combustible de la gran generación se distribuye en: 35,3 diesel, 32,7% gas natural, 13,5% carbón, 14,6% hidroeléctrica, 2,8% eólica, 0,8% biomasa y 0,3% solar. Casi la mitad de la electricidad procede de centrales estatales o de capital mixto. La propiedad y administración de la red de transporte en alta es estatal (ETED); también lo es la distribución en media y baja, que está

repartida geográficamente entre tres empresas (EDES). Su cobertura territorial es aceptable, pero hay núcleos importantes que se surten mediante sistemas autónomos de generación/distribución privados, como la gran zona turística de Bávaro, o Las Terrenas.

El sistema eléctrico ha sido y es fuente histórica de problemas debido a falta de suministro, cortes, pérdidas (32%, incluido el robo por conexiones ilícitas), elevados precios, y lastre anual para el Fisco por los subsidios a las generadoras. Debido a los frecuentes y largos cortes de fluido, buena parte de las industrias grandes utiliza generación propia y todo edificio de apartamentos, hoteles, comercios y viviendas dispone de generadores diesel. Un Pacto Eléctrico para resolver el problema técnico financiero está sujeto a controversia desde hace años ante la presión del sector privado para que se privatice el sistema, a lo que se oponen el gobierno y sus reguladores: Corporación de Empresas Eléctricas Estatales, Superintendencia de Energía y Comisión Nacional de Energía.

El país no dispone de red de distribución de gas, utilizándose las botellas para uso domiciliario. Propagas tiene una terminal portuaria en S. Pedro Macorís con capacidad de 42 M de m³ de GNL que también alimenta por gaseoducto la térmica de Los Mina en la capital. Están en ampliación el muelle y dos depósitos para su actual capacidad en 600.000 barriles de propano. Un proyecto privado de gaseoducto entre Caucedo y S. Pedro alimentará la Central Quisqueya 1 y dos más tras su conversión a ciclo combinado.

La superficie agrícola regable se cifra en 340.000 Ha, el 85% de las cuales están cubiertas mediante canales y riego por inundación, siendo el resto captaciones mediante bombeo.

Hay en el territorio 21 grandes presas destinadas tanto a generación eléctrica como a regulación de cuencas y regadío, aunque las aportaciones fluviales son irregulares y las cuencas hidrográficas pequeñas. La capacidad de embalse se estima a 2.000 hectómetros cúbicos, que aumentará en 2020 al terminarse Monte Grande. Un 83% de la población tiene acceso a suministro de agua limpia (no potable). La red de alcantarillado tiene cobertura ínfima: incluso en Santo Domingo y otras ciudades no recoge más del 4% de las aguas residuales que, en su mayoría, se vierten luego sin tratar. La depuradora y red del Ozama, en la capital y el emisario submarino de Puerto Plata, ambos construidos para firmas españolas, son los primeros esfuerzos significativos en este sentido.

República Dominicana dispone de buena infraestructura hotelera que a fines de 2017 se cifra en 80.000 habitaciones de alto estándar, emplazadas en su gran mayoría en zonas de playa al este y al norte de la isla. Las complementan hoteles de ciudad en la capital, cuya dotación ha recibido impulso desde 2014.

3 SITUACIÓN ECONÓMICA

3.1 EVOLUCIÓN DE LAS PRINCIPALES VARIABLES

A lo largo de 2018 el PIB retomó impulso creció en 7% liderado por los sectores de Comunicaciones (+12,3%), Construcción (+12,2%), Salud (8,8%) y Comercio (8,3%), Zonas Francas (+8,1%). La minería cayó -1,3% al bajar la producción de oro en -7,3%. Los préstamos al sector privado aumentaron un 10,7% aunque el tipo de interés ponderado siguió alto: media de 12,06% avecinaba 14,5% a fin de año. Ello además en un contexto de baja inflación (1,2% al cabo de los 12 meses) y cediendo el peso dominicano 4,2% respecto al dólar. Así las cosas, en la reunión de abril 2019 el Banco Central resolvió mantener su Tasa de Política Monetaria en 5,5%. En el ámbito fiscal, el déficit público consolidado, incluyendo el eléctrico (-665 M\$) y las cuentas sin pagar, excede -4,6% del PIB, a pesar de haber vuelto a caer el peso

de la inversión pública dentro del gasto. Para cubrir el faltante de tesorería se colocaron bonos por 3.200 M\$, la cuarta parte de ellos en pesos dominicanos. La súbita declaración presidencial en su discurso de 26 de febrero de duplicar el salario mínimo en el sector público y subidas notables para los otros niveles afectando a 650.000 empleados incidirá igualmente sobre el gasto corriente y el déficit.

Para el sector exterior, las cifras preliminares sobre 2018 señalan un crecimiento notable en importación (14% llegando a 20.209 M\$) y menor en la exportación, remesas de emigrantes (6.494 M\$) y turismo (7.561 M\$ de 6.5M de turistas anuales incluyendo los dominicanos expatriados). El déficit de balanza corriente aumentó situándose en -1,5% del PIB. La IED retrocedió en 30% quedando en 2.513 M\$ pero, sumada a la de cartera (bonos de deuda gubernamental esencialmente) ayuda a enderezar la balanza global. Las reservas a final de año equivalían a 3,6 meses de importaciones, aunque sigue la aparición recurrente de escasez de divisas para importaciones que los empresarios denuncian y el BC rechaza mientras inyecta periódicamente dólares al mercado para paliarla.

La misión del FMI para seguimiento bajo el Art. IV en marzo 2019 instó reformas para reducir el déficit consolidado eliminando subvenciones y ampliando la base impositiva; a resolver la recapitalización del B.C.; a frenar el aumento de deuda pública - y principalmente el peso de su servicio- en que vienen incurriendo las últimas legislaturas del PLD. Por lo demás, el anuncio de acuerdos alcanzados durante el viaje presidencial a China, incluidos 600 M\$ de préstamo para mejoras eléctricas así como arreglos para aumentar el turismo en grupo, preocuparon por la dependencia que ello puede entrañar, aunque nada de ello ha sido confirmado por ahora.

Los datos de enero-febrero 2019 señalan una atenuación del PIB a 5,9% (el FMI pronostica un 5,1% para el año), depreciación del peso de 0,5%, inflación interanual de 1,2% y un mantenimiento de la tasa de interés ponderada en 12,9%.

Retrocediendo al último ejercicio del que hay cifras definitivas, 2017, el crecimiento del PIB se atenuó a 4,6% aunque siguió entre los más altos del hemisferio americano. La debilidad de la demanda interna, especialmente la inversión privada y pública (aportación negativa de -0,7% contra +3% del consumo) y la incertidumbre sobre la evolución USA afectaron el ambiente de negocios y la toma de préstamos a pesar de subir la liquidez de la banca. Acusando preocupación, el Banco Central recortó su tasa de política monetaria a 5,25% y redujo a 12,1% el encaje bancario, permitiendo además computar en él 400 M\$ de créditos que se otorgasen a sectores productivos. Los tipos bancarios, descendieron a 12,3% para operaciones de activo. La inflación del año se situó en 4,2%; y el peso se deslizó 3,5% con respecto al dólar durante el ejercicio.

CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS

PRINCIPALES INDICADORES ECONÓMICOS	2015	2016	2017	2018
PIB				
PIB (MUSD/M€ a precios corrientes)	68.889	72.418	76.260	80.740
Tasa de variación real (%)	7	6,6	4,6	7
INFLACIÓN				
Media anual (%)	2,3	1,7	4,2	1,2
Fin de período (%)	0,1	3,5	12,3	-0,2
TIPOS DE INTERÉS DE INTERVENCIÓN DEL BANCO CENTRAL				
Media anual (%)	5	5,5	5,25	5,5
EMPLEO Y TASA DE PARO				
Población	10,1	10,2	10,2	10,3
PIB per cápita (Dólares US)	6.736	7.155	7.425	7.790
Desempleo	5,5	5,4	5,5	5,8 (*)

DÉFICIT PÚBLICO				
% de PIB	-4,6	-4,3	-4,6	-4,6.
DEUDA PÚBLICA				
en % de PIB	48,5	21	52,2	N.D.
EXPORTACIONES DE BIENES				
en M dólares US	9.398	9.840	10.121	10.908
Tasa de variación anual	-5	4,7	2,8	7,8
IMPORTACIONES DE BIENES				
en M dólares US	16.863	17.398	17.770	20.209
Tasa de variación anual	-2,4	3,1	1,8	14,2
SALDO B. COMERCIAL				
en M dólares US	-7.465	-7.559	-7.579	-9.301
en % de PIB	-11,1	-10,5	-10,2	-11,5
SALDO B. CUENTA CORRIENTE				
en M dólares US	-1.282	-1.077	-165	-1.137
en % de PIB	-2	-1,5	-0,2	-1,5
DEUDA EXTERNA (1)				
en M dólares US	26.632	28.031	29.772	N.D.
en % de PIB	39,6	39,1	39	N.D.
SERVICIO DE LA DEUDA EXTERNA (1)				
en M dólares US	5.227	3.455	3.025	N.D.
RESERVAS INTERNACIONALES				
en M dólares US	5.195	6.047	6.780	7.628
INVERSIÓN EXTRANJERA DIRECTA				
en M dólares US	2.293	2.593	3.570	2.513
TIPO DE CAMBIO FRENTE AL DÓLAR				
Media anual	45	46,1	47,9	49,4
Fin de período	45,5	46,7	48	50
Fuentes: Banco Central, M ^o de Hacienda, FMI, B.Mundial (1)				
(*) La tasa es 14,1% al incluir los dispuestos a trabajar que no buscan activamente empleo				
(**) Gobierno + Banco Central				

3.1.1 ESTRUCTURA DEL PIB

El tejido económico de la República Dominicana ha cambiado de forma significativa en tiempos recientes, pasando de una economía donde más del 50% del producto interno bruto (PIB) lo generaban el sector primario y secundario, a otra de servicios, merced al despliegue de actividades como las Comunicaciones, el Turismo, la Construcción o el Transporte. Así, a título ilustrativo, lo que los dominicanos gastan en comunicaciones hoy día supera al valor de la producción agropecuaria. Ello significa no solo un cambio en la estructura económica sino en los hábitos de consumo y en el propio estilo de vida de los habitantes.

El Sector Primario ha disminuido su participación en el PIB a la mitad desde 1993; lo propio sucedió con la Producción Industrial y manufacturera cuya participación es hoy del 23%. De forma recíproca, en dos décadas los Servicios han saltado del 47,6% al 62,1%, lo que conlleva

desarrollo y modernización del entramado económico. Entrando brevemente en algunos renglones, cabe reseñar ciertas características de interés:

La producción agropecuaria se destina esencialmente al mercado interno y los cultivos corresponden a bienes de consumo tradicional. Se va desarrollando cultivo de calidad de ciertas frutas, hortalizas y verduras en invernaderos, enfocado a la exportación y al suministro de las cadenas hoteleras.

La minería, que oscila en torno al 1,5% del PIB según los años y la dominan el oro y el ferro-níquel. Tras un repliegue, resurgió en 2016. Existe también actividad extractivas de cantería de mármol y producción de grava y arena cuyo ritmo va ligado al de la construcción.

El Sector Industrial puede dividirse en dos grandes grupos que, en gran medida, son compartimentos estancos a efectos de gestión, emplazamiento y mercados objetivo: el fabril de las Zonas Francas, y la industria denominada "nacional". Las primeras se centraron en la confección textil para Estados Unidos y llegaron a ser pieza esencial del modelo de crecimiento que se adoptó. Cuando USA levantó progresivamente las barreras que sufrían los textiles de China, Indonesia, Vietnam o Malasia, las Zonas Francas dominicanas se reorientaron lentamente hacia productos de óptica, calzado, bisutería y material médico, desechable, entre otros. Albergan hoy más de 680 empresas y responden de más de la mitad de la exportación.

La construcción genera una porción limitada del PIB al haber sido escasa la contratación de obra pública. Empero, la edificación conoce un fuerte crecimiento empujada por estímulos oficiales para reducir el gran déficit de vivienda social y centros educativos.

Dentro de los servicios, la hostelería dirigida al Turismo es pilar clave en el modelo de desarrollo dominicano, habiéndose configurado como imprescindible: tanto desde el punto de vista del producto interno y del empleo, como de la captación de divisas. Las cadenas hoteleras internacionales dominan el parque de 80.000 habitaciones de alto nivel. El sector de telecomunicaciones se ha desarrollado notablemente y mantiene dinamismo en telefonía móvil e internet apoyado en la introducción de banda ancha y el cambio de señal de TV.

Según declaraciones oficiales, el abanico empresarial dominicano comprende en torno a 1,5 millones de empresas, de las cuales el 90% son informales, según el Viceministro de Fomento a PYMES. Unos pocos cientos son entidades medianas o grandes, (acerías, cementeras, alimenticias, bancos y entidades financieras, comerciales y agrícolas); 20.000 son PYMES; el resto son microempresas de tipo familiar (dedicadas mayormente a comercio minorista de alimentación y bebidas, pero también al ensamblaje, forja, madera, talleres de reparación, cantería y servicios diversos), compuestas muchas veces por uno o dos trabajadores-. En su conjunto, las empresas pequeñas aportan el 39% del PIB y mantienen 2,2 millones de empleos, en su gran mayoría informales. Según queda dicho, en el curso de las dos últimas décadas, el sistema productivo dominicano se ha ido transformando paulatinamente en una economía dominada ampliamente por el sector terciario.

CUADRO 2: PIB POR SECTORES DE ACTIVIDAD Y POR COMPONENTES DEL GASTO

2. PIB: SECTORES Y DESTINOS (%)	2016	2017
A) SECTORES GENERADORES		
Agropecuario	5,8	5,7
Agricultura	4,0	3,9
Ganadería, Silvicultura y Pesca	1,8	1,8
Industria	24,4	24,8
Minería	2,0	1,9
Manufacturas	13,3	13,1
Construcción	9,1	9,8
Servicios	62,3	62
Comercio	8,7	8,5
Hostelería y restauración	7,9	7,9
Transporte	8,1	8,2
Comunicaciones	1,1	1,1
Energía y agua	2,3	2,2
Finanzas	4,7	4,6
Alquiler de vivienda	8,3	8,2
Enseñanza	5,7	5,9
Salud	3,2	3,2
Administración Pública	4,6	4,8
Otras actividades de servicios	7,6	7,4
Impuestos a la producción	7,5	7,5
B) DESTINOS - UTILIZACIÓN		
Consumo	82,1	81,4
Consumo Privado	69,9	69,3
Consumo Público	12,2	12,2
Formación bruta de capital fijo	21,9	21,8
Exportaciones de b. y s.	24,9	24,8
Importaciones de b. y s.	-28,9	-28,1

Fuente: Banco Central

3.1.2 PRECIOS

La economía dominicana presenta un sistema de formación de precios relativamente libre, aunque subsiste la fijación pública en diversos bienes regulados tales como los combustibles, varios alimenticios, la electricidad, el agua, algunos tipos de transporte, entre otros. El Ministerio de Industria y Comercio es el competente para establecer y modificar estos renglones, algunos con periodicidad semanal.

Existen sin embargo áreas importantes sujetas a férreo control por parte de algunos grupos monopolísticos u oligopolios (azúcar, grasas alimenticias, productos largos de acero, intermediación financiera, cerveza y otros) los cuales en la práctica tienen el mercado reservado con una práctica exclusión de la competencia exterior, y que orientan los precios domésticos. Su poder es grande y el organismo Procompetencia, que se creó hace casi una década para combatir posiciones dominantes, no ha instruido un solo expediente sustancial desde entonces. Aunque comienzan a abordar al menos estudios -si no ya expedientes y sanciones- sobre grado de concentración y posición dominante.

La evolución del IPC viene condicionada en buena medida por la dependencia dominicana de las importaciones y por la preocupación del Banco Central por el cambio del peso (para contener el coste del servicio de la deuda, denominada en dólares en su mayoría), que le mueve a intervenciones continuas en el mercado. La franja objetivo del B.C. para el índice es 3% / 5%.

Al estar subvencionados varios componentes de la cesta de bienes y servicios, incluidos los combustibles, el índice oficial de precios no es plenamente representativo de la evolución. Actualmente, sin embargo, no nos hallamos ante una economía con problemas de inflación; menos aún en años donde la caída de precio de los crudos ha supuesto notable respiro.

3.1.3 POBLACIÓN ACTIVA Y MERCADO DE TRABAJO. DESEMPLEO

A comienzos de 2018 la población dominicana en edad de trabajar sumaba 7,4 millones de personas y la población ocupada 4,5 millones. De ésta, 4,08 M son dominicanos nativos y 0,42 M son extranjeros (haitianos en el 87%, con especial concentración en la construcción y la agricultura). El 55% de los empleos son informales (es decir, sin cotizar a la Seguridad Social o adscritos a entidades no registradas). El sector público da ocupación a 550.000 personas.

<i>Rama de Actividad</i>	<i>% de Ocupados</i>
<i>Agricultura y Ganadería</i>	<i>12,3</i>
<i>Explotación de Minas y Canteras</i>	<i>0,1</i>
<i>Industrias Manufactureras</i>	<i>9,6</i>
<i>Electricidad, Gas y Agua</i>	<i>0,9</i>
<i>Construcción</i>	<i>6,5</i>
<i>Comercio al Mayor y Menor</i>	<i>21,1</i>
<i>Hoteles, Bares y Restaurantes</i>	<i>6,3</i>
<i>Transporte y Comunicaciones</i>	<i>7,2</i>
<i>Intermediación Financiera y Seguros</i>	<i>2,3</i>
<i>Administración Pública y Defensa</i>	<i>5,3</i>
<i>Otros en Servicios</i>	<i>28,2</i>

Fuente: Banco Central

La "tasa de paro "ampliada" ofrecida por el Banco Central se sitúa en torno al 13,7%. Mientras que la tasa oficial "estándar" de desempleo era 5,8% en enero 2019. El Gobierno declara haber creado una media de 130.000 empleos anuales durante la presente legislatura, pero la mayor parte de los formales correspondieron al sector público.

La distribución del empleo por sectores denota el peso que la agricultura sigue teniendo como proveedor de empleos en la nación.

El grueso del empleo lo ofrecen las mini-PYMES y las PYMES: 1,5 millones de empresas que, según el Mº de Industria, Comercio y PYMES, suman 2,2 millones de puestos. Dentro del ámbito industrial, 170.000 trabajan en empresas radicadas en las Zonas Francas y Especiales en 2018, cuya vocación es principalmente manufacturera y exportadora.

El nivel de preparación de la masa laboral es escaso y su productividad baja, necesitando las empresas dedicar recursos y tiempo para formar a sus contratados. En sectores como la agricultura y la construcción domina la mano de obra de origen haitiano. El 17% de los niños varones ejercen algún tipo de trabajo.

Las remuneraciones son bajas: el 44% de los salarios formales del sector privado no llegan a 250 € mensuales, el 71% queda por debajo de 300 € y los salarios reales se encuentran en 2018 por debajo de su nivel de 10 años atrás. El Banco Central y Mº de Economía vienen reiterando la necesidad de elevarlos sustancialmente para asegurar la paz social, mejorar la distribución de la renta y estimular la demanda de consumo. Sin embargo, los empresarios lo rechazan con fuerza alegando como requisito previo una reclasificación de las empresas dentro de los distintos grupos. En marzo 2019 el Presidente ha anunciado con tinte reeleccionista, la duplicación inmediata del salario mínimo en el sector público (80 \$) y aumentos variables para los demás

niveles. Días antes habían fracasado las negociaciones en el Comité de Salarios, porque los empresarios las supeditaron aun nuevo Código de Trabajo en cuyas conversaciones se han retirado los Sindicatos por entender que se pretende eliminar la indemnización por cesantía. Colectivos como el de los médicos y algún otro lograron mediante presión hulgústica subidas en 2017 y 2018.

Algunos sindicatos, en especial el de transportistas, disponen de particular capacidad de convocatoria y coerción que se traduce en huelgas y bloqueos en defensa de peticiones cualitativas. También han efectuado huelgas duraderas los médicos y los maestros. No obstante, el clima laboral es tranquilo en general.

3.1.4 DISTRIBUCIÓN DE LA RENTA

El índice de desarrollo humano (IDH ajustado con el factor de la desigualdad) coloca al país en el lugar 105 del mundo con un coeficiente de 0,71. En un tiempo en que la renta anual per cápita roza 8.000 \$, uno de los problemas graves de República Dominicana es la pervivencia de un profundo desequilibrio en el reparto de renta y riqueza. El índice de GINI está en 0,46. El quintil más afortunado de la población acapara el 53,5% de la renta, mientras que el quintil menos favorecido apenas percibe el 5%. La desigualdad es también aguda desde el punto de vista geográfico: en provincias como Elías Piña, Pedernales, Bahoruco, Independencia y El Seibo el porcentaje de habitantes pobres llega al 75%, en contraste con 23% en la capital. Son provincias con menor índice de pobreza Monseñor Nouel, Santiago y La Vega (tasa promedio: 30%).

El PNUD señalaba que el crecimiento económico de los últimos años apenas se ha extendido entre las grandes capas de la población. Las estimaciones del Banco Mundial sobre población bajo el umbral de la pobreza superan el 30% (28,7% según el Gobierno en su definición de "pobreza monetaria") y un 45% de la población está en situación de vulnerabilidad, es decir de regreso a la pobreza en caso de un imprevisto, revelando la desigualdad una importante exclusión social. La CEPAL aducía a principios de 2019 que la situación de desigualdad había empeorado el último año.

Otros indicadores elocuentes en este terreno son: el 70% de los sueldos de cotizantes a la Seguridad Social no alcanzan 330 €; un 60% de los hogares ingresa menos de 350 € al mes (sensiblemente por debajo de la canasta básica) el 50% de las viviendas tienen techado de simple chapa corrugada; una elevada porción poblacional no tiene acceso a agua potable a domicilio; menos del 4% de las viviendas urbanas vierten a red de alcantarillado con tratamiento sanitario.

3.1.5 POLÍTICAS FISCAL Y MONETARIA

En el ámbito de las cuentas públicas, una primera peculiaridad distintiva de la República Dominicana es la existencia de un déficit cuasi-fiscal vecino a -2% del PIB, procedente del que genera el Banco Central y, por otro, de las subvenciones al sector eléctrico y otras deudas por pagar. Por ellos, una visión cabal del cuadro presupuestario exige contabilizar no solo el déficit gubernamental (-2,7% del PIB durante 2018 para el Gobierno Central), sino el consolidado. Incluyendo la amortización de deuda, el coste financiero extra de las centrales térmicas en construcción por el Estado y las facturas por pagar, el faltante financiero consolidado del sector público ronda el -5% del PIB; muy lejos del que suele reseñarse haciendo referencia al denominado sector público no financiero. En buena parte, el faltante anual se cubre colocando papel denominado en dólares que actualmente paga 6,5% en los bonos a 30 años.

Del lado de la ejecución, resulta habitual que el gasto aprobado por el Parlamento sea rebasado por distintas unidades administrativas, obligando a Hacienda a buscar financiación adicional en curiosa competencia con las emisiones que el Banco Central lanza para cubrir su propio déficit. Son también regulares las enmiendas presupuestarias de última hora, en diciembre como la de 2018. En el gasto total domina el de carácter corriente (84%) por vía de subvenciones, sueldos (32%) y consumos. La porción de la inversión pública baja cada año y apenas toma el 13% (2,7% del PIB).

La estructura del ingreso viene dominada por los impuestos indirectos sobre bienes y servicios, destacadamente el ITBIS sobre el valor añadido, seguido del recargo a los hidrocarburos. El impuesto sobre la renta y ganancias del capital recauda el 26%, mientras que los gravámenes al comercio exterior han dejado de jugar el papel crucial que tuvieron. La presión fiscal es muy baja: 13,7% aunque medidas aplicadas a la recaudación están logrando aumentarla (11,5% durante 2018, p.ej.). De nuevo este año la misión del FMI bajo el art. IV declaró en marzo 2019 la necesidad de mejorar la eficiencia del gasto; reducir subvenciones sociales; establecer mercados laborales más eficientes y simplificar el sistema impositivo. En visitas anteriores recomendó fijar un tope para el cociente deuda/PIB; y conseguir saldo primario positivo para evitar que aquélla siga creciendo como en los tiempos recientes.

El gasto aprobado para 2018 en las Cámaras fue 921.810 M pesos; el de 2018 fue 863.000 millones (19% del PIB). Se trata en su casi totalidad de gasto corriente, intereses y amortización de deuda, quedando un monto residual (9%) para inversión que, además volvió a decrecer 6% en 2018. La gestión laxa de la presente década ha ido elevando la deuda pública haciendo que hoy sus intereses disipen el 3,1% del PIB y su amortización otro 3,3%. La necesidad de contener el avance de la deuda va calando gracias a críticas recurrentes en los medios. El FMI lo reitera en cada misión, incluida la de marzo 2019, prescribiendo un reajuste presupuestario sustancial cuyas directrices o sugerencias no se han hecho públicas todavía. Aunque la facilidad de suscripción de bonos de deuda en las últimas emisiones libra al Gobierno de recurrir al Fondo para sus necesidades anuales de financiación, las cosas podrían cambiar; en tal caso habría de plegarse a las indicaciones de control de gasto.

Por lo demás, se habla de cuando en cuando de un pacto con el empresariado para una reforma fiscal dirigida a aumentar la recaudación, ensanchar la base de contribuyentes y reducir subvenciones, comenzando por las energéticas. Pero ni se ha hecho en esta legislatura ni será fácil alcanzar uno de verdadero calado en la siguiente, si gana de nuevo el PLD. Menos probable aún es que la ocasión se aproveche para introducir mayor progresividad en los impuestos sobre renta y sociedades en orden a paliar la profunda desigualdad en la distribución de renta y riqueza. Otra idea pendiente es la constitución de un Fideicomiso Vial para estimular la colaboración público-privada en carreteras.

La política monetaria está encomendada al B.C. y la Junta Monetaria. Con frecuencia, el objetivo determinante de su actuación es el control del tipo de cambio más que la inflación. Ello deriva de que buena parte de la deuda pública está denominada en dólares. El empeño por mantener apreciado al peso conduce a intervenciones continuas en el mercado que suscitan escasez recurrente de divisas para los importadores en la banca comercial. El peso se devalúa entre un 3% y un 5% al año respecto al dólar. Por otra parte, es característico de República Dominicana restringir liquidez presionando a la banca y fondos de pensiones para que suscriban buena parte de la deuda pública, lo que detrae recursos prestables a la industria y PYMES.

El FMI ha venido señalando la conveniencia de implantar un sistema de hedging para cubrirse de oscilaciones del peso; hacer las intervenciones en divisas conforme a reglas y no de forma discrecional, establecer una plataforma electrónica de cambios de moneda - que finalmente podría establecerse en mayo 2019- y reforzar la supervisión de las entidades de crédito no bancarias.

La intervención del Banco Central gravita sobre la llamada Tasa de Política Monetaria que se fija mensualmente, así como sobre la definición cambiante del encaje bancario, la colocación de papel estatal y el control del medio circulante. En 2016, un frenazo inesperado del PIB llevó a flexibilizar el encaje bancario, permitiendo la consideración dentro del mismo de préstamos para la vivienda, agricultura y actividades de exportación. El tono ha cambiado ante el sobrecalentamiento de 2018: el TPM fue elevado para contener el crédito e importaciones, y en abril 2019 sigue en 5,5%. Por lo demás, el Banco tiene pendiente desde hace décadas una ley de Capitalización, que pudiera abordarse en la próxima legislatura.

El crédito bancario viene creciendo por encima del 10% anual, aunque condicionado por la fuerte demanda del mismo por el Sector Público, el tramo destinado al sector privado se reparte aproximadamente en 58% para actividades comerciales, 23% para consumo y 19% para hipotecas. Es pequeña la parte a largo plazo destinada a emprendimientos industriales y de tipo fabril, aunque hay subsectores que empiezan a despertar interés entre ciertos bancos, como el hotelero o la energía renovable. La reciente apertura para permitir que los Fondos de Pensiones presten en proyectos privados pudiera dinamizar las cosas. También la posibilidad de modificar las Asociaciones de Ahorros y Préstamos permitiéndoles mantener cuentas de ahorro y operar en divisas, además de convertirse en sociedades por acciones, quizá. Lo demás, el país se caracteriza por tipos de interés elevados y altos márgenes de intermediación: los de activo ponderados de la banca han venido superando el 14% en la década actual, en marcado contraste con las bajas tasas imperantes en el mundo durante este tiempo.

No existe una Bolsa de acciones cotizables. Los valores transados son bonos estatales que suscriben principalmente la banca y los fondos de pensiones; y luego algunos bonos de empresas privadas y públicas (EGE-Haina, CEPEM...).

3.2 PREVISIONES MACROECONÓMICAS

El desempeño económico dominicano ha sido muy positivo en los últimos años, apoyado en estabilidad política y a pesar de las repercusiones del grave escándalo de Odebrecht. Tras la recuperación de 2018 con la construcción y las comunicaciones como motores principales, se prevé una moderación del crecimiento: si no hay subidas en los crudos y los tipos de interés y si USA mantiene su ritmo de compras de bienes y de envío de turistas y remesas de emigrantes, el PIB de 2019 podría subir un 5,1% (superior al ritmo que el FMI calcula para el Caribe). Luego, en ejercicios posteriores hasta 2022, el avance anual podría rondar el 4%.

Durante su última visita los funcionarios del Fondo se mostraron complacidos en cuanto a la política monetaria y a la perspectiva a medio plazo, salvo en cuanto a la deuda y déficit públicos. El organismo viene sugiriendo flexibilizar el mercado de cambios y restringir discrecionalidad en las intervenciones del BC, aunque hay pocos visos de conseguirlo pronto. También insiste en la necesidad de contener el déficit fiscal y frenar el aumento de la deuda y su servicio.

El déficit público consolidado se mantendrá este año en torno a -4,5% del PIB, lastrado por la creciente carga del servicio de la deuda (42% de los ingresos fiscales ya) y por el importante déficit del Banco Central. Añadiéndole las facturas por pagar y los subsidios eléctricos, el faltante total rondará -5% del PIB. Las cosas se complican además, por la necesidad de revigorizar el gasto de inversión, cosa que pudiera suceder en un año electoral como será 2020. La Dirección de Impuestos por su lado confía en paliar algo el problema mediante recaudaciones mejoradas.

En todo caso, las emisiones de bonos para cubrir el agujero siguen colocándose sin dificultad ofreciendo primas del 6% para la de 10 años en dólares, como fue la más reciente.

El manso comportamiento de la inflación subyacente permite pensar en una evolución de los precios no mayor del 4% hasta 2021, si el petróleo mantiene una tónica moderada. Pero la promesa presidencial en marzo 2019 de duplicar el salario mínimo en la Administración y elevar los de niveles superiores presiona el índice al inducir también subidas en los sector privado. El peso quizá prosiga su deslizamiento de -4% o -5% anual respecto al dólar durante 2019 y 2020.

En Balanza de Pagos, el saldo Corriente seguirá aumentando en los años próximos hasta -2,6% en 2023, según el FMI, ante el estancamiento relativo de las exportaciones de bienes (que seguirán en el 13,3% del PIB hasta el año 2023) la suave elevación de entradas por servicios y la posible moderación del ritmo en remesas. En cuanto a la Balanza de Capital, las entradas por IED posiblemente se mantengan en 3% del PIB hasta 2021 las complementa la inversión de cartera procedente de la suscripciones de bonos que el Estado coloca en el exterior para cubrir su déficit de tesorería.

La deuda pública consolidada rozará el 53 % del PIB en 2019 y quizá 58% en 2022. Su servicio también crece al compás de las nuevas emisiones de bonos (6.000 M\$ en dos años), pero el papel dominicano sigue suscribiéndose sin dificultad y la atención de amortizaciones e intereses no causará excesivo problema. El sector financiero se halla saneado en general con morosidad estabilizada en torno al 1,6%, y el crédito a la economía continuará aumentando seguramente a ritmo superior a 11%; eso sí, con altos intereses y apoyado en el ímpetu de los proyectos hoteleros y turísticos, donde los tres primeros bancos tienen ya una cartera próxima a 2.000 M\$.

Todo sumado, República Dominicana sigue atravesando una etapa muy bonancible en lo económico. El lado sombrío está, por un lado, en la baja calificación como lugar para desarrollar negocios (puesto 102º en el índice Doing Business de 2018) y, de otro, en la pésima distribución de renta y riqueza, que persiste sin apenas mejoría como indicaban estudios regionales que situaban a un tercio de los habitantes en la pobreza y más del 10% en la extrema pobreza, por más que el Gobierno presenta los datos en forma menos desfavorables. Para paliar la situación, unos proponen una reforma fiscal progresiva y el Gobernador del B.C. solicita alzas en los salarios del sector privado (el 71% de las nóminas formales no alcanza 300 € mensuales). Sin embargo, las conversaciones bienales en el Comité de Salarios volvieron a romperse el pasado año, resolviendo el Gobierno decretar un aumento del 20% que colocó el salario mínimo entre 180 € y 290 €, dependiendo del sector. De todas formas, al ser informales 56% de los empleos la repercusión de la subida es menor. En la medida que ello marca pauta para el resto de los sueldos, la demanda de consumo lo acusará.

3.3 OTROS POSIBLES DATOS DE INTERÉS ECONÓMICO

El mareo formal para los propósitos reformadores es la Estrategia Nacional de Desarrollo que, con horizonte 2030, pretende modificar varias estructuras que van desde el sistema eléctrico hasta la Función Pública. También debe señalarse la dedicación de un 4% del presupuesto a la Educación, principalmente para la construcción de escuelas; o la mayor retención al sector Salud, que está siendo muy conflictivo en materia de huelgas y problemas por carencias.

Como referencia y comparación internacional, cabe anotar que República Dominicana ocupa el puesto Nº105 en Índice de Desarrollo Humano ajustado según la desigualdad, y el Nº102 en facilidad para establecer negocios en su territorio (informe 2018 del B.M.). Se trata de niveles poco halagüeños y que debieran impulsar mejoras, comenzando por la institucionalidad misma, que es una debilidad esencial. El bajo nivel educativo es otra rémora que sitúa al país en la cola del Continente y repercute negativamente en el desempeño productivo.

Resulta urgente elevar la productividad; y con ella la competitividad internacional (puesto 104 entre 137 países tras haber perdido varios puestos este año) para enderezar la balanza de

pagos y afianzar el PIB por vía de exportaciones de mayor valor añadido. El nombramiento de nueve empresarios en el Consejo de Competitividad parece un reflejo del deseo de atacar el problema. Pero será difícil reducir el alto nivel de concentración oligopolista y monopolista de la economía, varios de cuyos sectores clave (azúcar, comercialización del gas, siderurgia, obra pública, grasas alimenticias, bebidas, gran distribución...) se hallan en manos de un puñado de grupos familiares con un poder decisivo sobre el acceso de nuevos entrantes y sobre los precios. El organismo responsable de Competencia llevaba nueve años incapacitado para actuar. Hasta que en 2017 se nombró un presidente. Debería iniciar estudios sobre concentración sin sufrir presiones como las que forzaron el cese de la anterior directora. Pero no se vislumbra disposición a aplicar sanciones ejemplares sobre prácticas desleales.

En el ámbito financiero en 2018 se ultimó una Ley sobre el Mercado de Capitales. Entre otras cosas, deberá permitir diversificar las tenencias de los 14 Fondos de Inversión y los Fondos de Pensiones, las cuales disponen de 1,5 millones de cotizantes aunque tres cuartas partes de ellos no llegan al nivel de 1-2 salarios mínimos. Otra ley que logró abrirse paso en 2017 es la quiebras. El empresariado aboga ahora por una reforma del Código Penal que abarate el despido y la jubilación.

El CEI-RD con su marca nueva PRO DOMINICANA anunció en 2018 un plan de fomento a la exportación con el objetivo proclamado de aumentar un 50% las ventas al exterior en diez años y de atraer más inversiones directas.

La muy necesaria reforma del sistema eléctrico, que debería incluir modificaciones profundas del sistema de distribución, esquemas de tarifas y matriz de generación futura, ha experimentado algún avance pero en febrero 2019 fracasó el acuerdo: los empresarios siguen pidiendo que el Gobierno privatice generación y distribución, a lo cual el Ejecutivo no parece dispuesto. En otro ámbito, algo parecido sucede con las advertencias para frenar el aumento de la deuda. El Gobierno, por tanto, no buscará un nuevo Acuerdo Stand-by con el Fondo (idea que rechazan abiertamente las asociaciones empresariales) mientras pueda seguir resolviendo sus necesidades de financiación colocando bonos y recibiendo generosos préstamos multilaterales como hasta ahora.

Otros aspectos clave que se citan en el entorno de los negocios son la corrupción, la inseguridad física y la jurídica, talón de Aquiles de la atracción de inversionistas como se evoca con frecuencia; fallan tanto la aplicación cabal de las leyes como la ejecución posterior de sentencias, sin embargo el ordenamiento legal en sí, es amplio y ortodoxo. Igualmente son problemas pendientes el déficit formativo de la mano de obra, o la cultura empresarial de proteccionismo comercial y exenciones.

3.4 COMERCIO EXTERIOR DE BIENES Y SERVICIOS

Datos preliminares sobre 2018 ofrecidos por el Banco Central señalan exportaciones de bienes por 11.500 M\$ e importaciones de 20.591 M\$, lo que significa una recuperación de ambos superior al 10%. Es de hacer notar que más de la mitad de la exportación corresponde a las Zonas Francas.

Las cifras de servicios corresponden a 2017 en que estos proporcionaron 8.791 M\$ de ingresos -obra del Turismo en su inmensa mayoría-, mientras que anotaron pagos por 3.509 M\$ destacadamente por servicios a empresas y otros (2.380 M\$).

El país presenta regularmente un fuerte déficit comercial, mientras que el de Balanza Corriente

durante 2017 atenuó a -0,2% en términos de PIB: el nivel más bajo en casi 20 años. En 2018 el faltante se multiplicó: 1,5% del P.I.B..

Los Cuadros 3 al 8 del I.E.C. desglosan los subrenglones de bienes por países clientes y proveedores, así como las principales mercancías comerciadas con el exterior.

3.4.1 APERTURA COMERCIAL

El cociente (Exportación + Importación de bienes y servicios) / PIB oscila en torno a 0,6 según los años. Se trata, por tanto, de una economía con grado de apertura intermedio. La importación ronda el 30% del PIB.

La dependencia de los hidrocarburos extranjeros es absoluta y sus fluctuaciones de precio inciden con fuerza en el déficit comercial, como está sucediendo en 2018 tras varios años, de haber ahorrado 1.500 M\$ por los bajos precios del crudo.

3.4.2 PRINCIPALES SOCIOS COMERCIALES

De forma tradicional Estados Unidos domina el panorama de los intercambios dominicanos. A lo largo de la última década, el volumen exportado a EEUU apenas se ha movido, mientras que las ventas americanas se multiplicaron. El empresariado local culpa de ello a las concesiones arancelarias que incorpora el acuerdo RD-CAFTA.

República Dominicana elevó mucho su volumen de ventas a Haití a raíz del gran terremoto: tanto por envíos de alimentos y materiales como por ayuda internacional canalizada desde su territorio. A partir de 2015 se aprecia un descenso que se achaca a los problemas políticos bilaterales y a restricciones a ciertos envíos por vía terrestre. Con todo, añadiendo a las cifras oficiales la exportación informal, el monto pudiera rondar 1.500 M\$, que hacen de Haití su segundo cliente.

El valor en euros de los flujos entre República Dominicana y la UE ha crecido con altibajos desde la firma del EPA, como se aprecia en el Cuadro 21 del IEC. El saldo es regularmente favorable a la Unión y en 2018 superó 1.100 M€ tras el salto operado por las ventas europeas. En la ordenación de suministradores europeos del último año con desglose (2017) España ocupa el primer lugar, seguida por Italia, Alemania, Francia y Reino Unido. En importación, los primeros europeos son Países Bajos, Reino Unido y Alemania por sus compras de materias primas y productos agrícolas, siguiendo luego a distancia España, Bélgica y Francia.

CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)

3. PAÍSES CLIENTES PRINCIPALES	2014		2015		2016		2017	
	Mill. €	Variac. %	Mill. €	Variac. %	Mill. €	Variac. %	Mill. €	Variac. %
EEUU	3.669	19,7	4.052	10,4	4.129	1,9	4.715	14,2
Haití	1.071	36,4	912	-14,8	723	-20,8	852	17,9
Canadá	687	-6,4	632	-8	696	10,2	788	13,2
India	106	1.272	510	382	534	4,8	578	8,1
Suiza	188	501	63	-66,7	305	388	245	-19,8
Países Bajos	125	28,2	167	33,6	190	13,9	177	-6,8
Reino Unido	128	47,9	114	-10,3	130	13,8	102	-21,7
China	128	-26,7	111	-13,5	107	-2,9	92	-14,4
Alemania	90	12,9	91	0,8	94	2,9	92	-1,8
España	72	-6,5	76	5,9	89	16,5	87	-2,0

Fuente: MUNDIESTACOM

En la relación de los principales clientes mundiales para el último año publicado con desglose (2017) destaca EEUU, seguido de lejos por Haití (que absorbe el 12-13% de las ventas dominicanas en caso de incluir en la estadística el comercio informal transfronterizo), Canadá, India, Suiza, Países Bajos, UK y China. La U.E. en su conjunto recibió 11,2% del total exportado por el país.

Pasando al lado de las importaciones, el cuadro refleja la preponderancia estadounidense también como suministrador. Desde la puesta en marcha del Acuerdo DR-CAFTA las ventas norteamericanas han crecido de forma sustancial. Por su parte, China continúa ganando cuota de mercado, año tras año.

España ha venido oscilando en torno al 5º- 6º puesto entre los suministradores.

CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)

4. PRINCIPALES PAÍSES PROVEEDORES	2014		2015		2016		2017	
	Mill. €	Variac. %	Mill. €	Variac. %	Mill. €	Variac. %	Mill. €	Variac. %
EE. UU.	5.696	11	6.412	8	7.034	10	8.675	23
China	959	22	1.404	46	1.416	1	2.578	18
México	666	-13	643	-3	820	28	900	10
España	276	4	462	67	548	19	516	21
Brasil	270	-23	472	75	524	11	640	22
Panamá	394	0	493	25	489	-1	455	7
Italia	172	1	252	46	343	37	409	19
Corea del Sur	166	20	239	44	278	17	376	35
Colombia	212	-	234	10	256	10	322	26
Japón	161	26	215	33	246	15	301	22

Fuente: MUNDIESTACOM

Atendiendo a la cuota de mercado, los países más sobresalientes durante 2017 fueron: EEUU (43%), China (13,4%), México (5,8%), Brasil (4,4%) y España (3,8%). La Unión Europea suma en torno al 11%.

3.4.3 PRINCIPALES SECTORES DE BIENES (EXPORTACIÓN E IMPORTACIÓN)

En el cuadro 6 del I.E.C. se aprecia cómo el oro cedió en 2018 su primer puesto en la exportación dominicana a los equipos médicos.

Aparte de ellos, se consolidan entre las manufacturas facturadas desde las Zonas Francas, la confección textil-, material eléctrico, tabaco y calzado.

CUADRO 5: EXPORTACIONES POR SECTORES

(Millones de \$)	2015	2016	2017	2018
5. PRINCIPALES SECTORES DE EXPORTACIÓN				
Minerales	1.359	1.788	1.766	1.771
Agropecuarios	754	831	642	731
Industriales	7.329	7.242	7.713	8.406
TOTAL	9.442	9.860	10.121	10.908

Fuente: Banco Central

CUADRO 6: EXPORTACIONES POR CAPÍTULO ARANCELARIOS

6. EXPORTACIÓN POR CAPÍTULOS ARANCELARIOS	2015	2016	2017	2018
(Millones de \$)				
Equipos médicos y quirúrgicos	1.248	1.344	1.293	1.504
Oro	1.227	1.564	1.457	1.361
Productos eléctricos	707	751	883	1.150
Confección textil	1.248	1.093	1.068	1.107
Manufacturas de tabaco	660	696	794	850
Combustible para aeronaves	379	341	457	519
Manufacturas de calzado	443	425	391	352
Plátanos	308	397	278	262
Ferróniquel	N.D	N.D	153	234
Azúcar crudo y derivados	N.D.	N.D.	142	148

Fuente: Banco Central

CUADRO 7: IMPORTACIONES POR SECTORES

7. PRINCIPALES SECTORES DE IMPORTACIÓN	2015	2016	2017	2018
(Millones de \$)				
Bienes de consumo	7.025	7.166	7.689	8.742
Materias primas	4.173	4.012	4.039	4.936
Bienes de capital	2.211	2.686	2.227	2.692
Zonas francas	3.498	3.534	3.745	3.839

Fuente: Banco Central

El Cuadro 7 ofrece las importaciones en los grandes sectores según las que agrupa el Banco Central, siendo de señalar durante 2018 crecieron sensiblemente todos ellos.

En la agrupación por capítulos de la clasificación internacional, el Cuadro 8 muestra el mantenimiento de los principales renglones y el ascenso de los pagos y sus derivados por sus

nuevos precios. Por lo demás, el líder de la importación son las materias y semimanufacturas que las Zonas Francas demandan para sus procesos productivos. Subieron apreciablemente también farmacéuticos y alimentos elaborados.

CUADRO 8: IMPORTACIONES POR CAPÍTULO ARANCELARIOS

8. PRINCIPALES CAPÍTULO DE IMPORTACIÓN (Millones de \$)	2015	2016	2017	2018
Materias primas para zonas francas	3.239	3.276	3.448	3.503
Combustibles	2.939	1.945	2.441	3.065
Bienes de consumo duradero	1.181	1.361	1.236	1.335
Productos alimenticios elaborados	869	929	981	1.075
Productos medicinales y farmacéuticos	470	602	526	574
Materias primas para la industria alimenticia	446	470	481	537
Bienes de capital para la industria	429	605	418	417
Materias primas para la agricultura	N.D.	N.D.	123	164
Materias primas para bebidas	N.D.	N.D.	108	130
Materias primas para textil	N.D.	N.D.	94	103

Fuente: Banco Central

3.4.4 PRINCIPALES SECTORES DE SERVICIOS (EXPORTACIÓN E IMPORTACIÓN)

El resultado neto de la Balanza de Servicios es crucial para la disponibilidad de divisas en la economía dominicana y para su solvencia exterior. A falta de estadísticas domésticas desagregadas sobre el comercio internacional de Servicios, reseñamos seguidamente las que ofrece la Balanza de Pagos.

Durante 2017 se contabilizaron 8.791 M\$ de ingresos por servicios. Los aportaron básicamente los Viajes (7.177 M\$) y los Servicios a Empresas y Otros (1.150 M\$).

Los pagos al exterior por Servicios durante 2017 sumaron 3.508 M\$, destacando los Fletes (1.128 M\$) y el conjunto de "Otros" cuyo desglose no se publica.

El conjunto de la UE (salvo unos pocos PP.MM. que todavía no han pasado sus últimas cifras a Bruselas) durante 2016 vendió servicios al país por valor de de 618 M€ e importó 994 M€.

3.5 TURISMO

República Dominicana es un país turístico por excelencia. Dispone de 80.000 habitaciones en la gama alta, que gozan de una ocupación media de 77,5% (hasta 84% en la crucial zona de Bávaro). Las cadenas y marcas hoteleras españolas implantadas, más de una veintena, detentan en torno al 60% de la capacidad disponible.

Durante 2018 recibió 6,5 millones de turistas de estancia, de los que 5,1 M fueron extranjeros no residentes: 5,6% más que el año anterior. Se ingresaron 7.561 M\$ por este rubro, consolidando el sector su posición como pilar del PIB (6% en contribución directa al mismo y 16% en indirecta, según estimaciones) y del empleo nacional (330.000 puestos). El sector genera un consumo

agregado de 6.600 M\$ y adquiere mercancías y servicios a suplidores por 3.800 M\$. El efecto añadido para la economía nacional por construcción de complejos y compras alimenticias hoteleras es muy apreciable.

En su práctica totalidad se trata de turismo de sol y playa. Los visitantes extranjeros tienen estancias medias de 8,3 noches y gastan 136 \$/día como media. Sus zonas de destino principales son Punta Cana-Bávaro, La Romana, Puerto Plata y Samaná. La inmensa mayoría se acoge al "todo incluido" y no sale apenas del recinto del hotel ni hace gasto adicional en el país. En el reparto por nacionalidades dominan los estadounidenses (41,6%), junto con los canadienses (840.000) y mejicanos, aportando entre los tres casi 60% del contingente total. Siguen luego Alemania, Rusia, Francia, España (178.000), Inglaterra y Venezuela.

El Gobierno se propone consolidar el peso del turismo en la economía nacional marcándose el objetivo de 10 millones de visitantes para 2022. También comienza a hablar de diversificación, incluido turismo de congresos y sanitario. Adicionalmente busca una mayor contribución del turismo de crucero, que durante 2018 alcanzó 1,1 millones de personas: un importante salto respecto a cuatro años atrás, merced al uso de las terminales de Puerto Plata (Amber Cove), La Romana y Sans Souci.

No se dispone de cifras sobre turismo dominicano hacia el exterior.

3.6 INVERSIÓN EXTRANJERA

3.6.1 RÉGIMEN DE INVERSIONES

El Gobierno y su brazo promotor de la inversión extranjera, el CEI-RD, proclaman el atractivo que puede tener el país para los inversionistas. A tal fin, alegan en particular los bajos salarios vigentes y la reciente adopción de varias mejoras en pro de la inversión extranjera.

A título de referencia el *Doing Business de 2018* sitúa a República Dominicana en el puesto 102 del mundo en cuanto a facilidad para desplegar negocios en su territorio. El capítulo mejor valorado es la gestión del comercio en frontera; los peores, la gestión de impuestos (lugar 149º), el cumplimiento de contratos (136º), el tratamiento de la insolvencia (121º), y la dificultad de establecer una nueva empresa (116º). En materia de corrupción, transparencia y falta de institucionalidad, que son aspectos sobresalientes, figura clasificado en el lugar 135º de 168 países, y en competitividad el 82º entre 135.

Cabe indicar que en República Dominicana el marco jurídico relativo a la IED es amplio y de calidad suficiente: tanto en lo tocante a regulación sobre figuras societarias o implantación, como a fiscalidad y a ventajas de alcance genérico o sectorial. Así, aunque se echen de menos piezas normativas más adecuadas para la representación comercial y los agentes, las concesiones, o la solución de diferencias, el trato general al inversionista es claro con pocas restricciones al emplazamiento, titularidad accionaria local, o umbrales de exportación. Los obstáculos y problemas con que tropiezan muchos inversionistas extranjeros en su implantación no son achacables tanto a las leyes mismas como al déficit de su aplicación efectiva, al funcionamiento de la maquinaria de la justicia, a la débil ejecución de laudos y sentencias, y a los obstáculos a la competencia.

La inversión extranjera viene regulada por la Ley 16 de 1995 y su reglamento de 11/03/2004, que otorgan Trato Nacional al inversionista extranjero. La ley permite titularidad foránea para el 100% del capital, salvo en unos pocos campos restringidos. También consagra la desinversión y repatriación de beneficios una vez liquidados los impuestos, y siempre que la

firma fuese registrada en el CEI-RD a los 180 días de efectuarse la inversión (Ley 93/03 y norma 214/04). La inscripción es simple, no precisa autorizaciones y da lugar al CRIE (Certificado de Registro de Inversión Extranjera) que permite obtener el contravalor y transferencia de las divisas para la repatriación, llegado el caso. La implantación en Zonas Francas compete al Consejo Nacional de Z. F. Las disputas comerciales se rigen por el Código de Comercio, Ley 479/08. En el ámbito de la representación y distribución se estará a lo dispuesto en la Ley 173 /66 y, para el comercio electrónico, en la Ley 126/02.

Varios sectores (hostelería, zonas francas, energías renovables, zonas fronterizas, telecomunicaciones, operadores logísticos y agropecuario) disponen de normativa específica sobre participación extranjera, beneficios fiscales y demás.

En 2017 entró en vigor la ley 141/15 sobre quiebras, que era largamente esperada. Una nueva Ley 155-17 persigue el Lavado de Activos. La Ley 249-17 ha modificado la regulación del Mercado de Valores y lo que es de particular interés para los inversionistas cartera. En 2016 quedó promulgada la Ley 688-16 destinada a promover el emprendimiento que otorga incentivos y elimina obstáculos a la formalización de empresas; crea ésta el CONFIE (Fondo de Contrapartida Financiera) fideicomiso con el Banco de Reservas destinado a primeras inversiones.

El marco normativo dominicano se comenta en el IEC y Guía País de nuestra Oficina Económica y Comercial (www.oficinascomerciales.es). También procede estudiar el portal del Centro de Exportación e Inversiones (<http://cei-rd.gov.do/ceird/Inversion.aspx>).

El Gobierno viene propugnando la fórmula concesionaria (PPP) de inversión, sobre todo para desarrollar infraestructuras de transporte. La normativa que la rige figura en el Título II de la Ley 340-06 de Compras Públicas (ver epígrafe 4.5. de la Guía País de nuestra Oficina Económica y Comercial), tras quedar orillado años atrás un borrador de Ley General de Asociación Público-Privada. Sin embargo, los acercamientos de concesionarios se han visto jalonados por malas experiencias en múltiples casos (carreteras, aguas, basuras, electricidad, exportación azucarera, energías renovables), con firmas extranjeras afectadas negativamente por aprobaciones en espera, o por desposesión de sus concesiones en operación y abocadas a abandonarlas con notable quebranto económico.

En lo que respecta a la otra gran rama de inversión extranjera, la de cartera, se limita a suscripción de títulos públicos y algunos bonos de firmas privadas o mixtas, ya que no existe en el país Bolsa de Valores para negociar de forma abierta títulos de renta variable.

3.6.2 INVERSIÓN EXTRANJERA POR PAÍSES Y SECTORES

Desde su recuperación tras la debacle bancaria ocurrida en la década pasada, la IED viene presentando una tendencia sin grandes altibajos (salvo un pico en 2017 por la venta de Brasil de la Cervecería Nacional) y constituye un valioso refuerzo para la balanza de pagos. Su stock, concentrado en minería, hoteles e inmuebles y plantas de manufacturas en las Zonas Francas, contribuye de manera sustancial al empleo, producción, ingresos fiscales (35% del total) y exportación. Aproximadamente un 50% de los beneficios anuales de la IERD se reinvierten en el propio país.

En 2018 el monto total de entradas regresó a su nivel habitual en el entorno de 2.500 M\$. Por sectores de destino, en el último ejercicio con desglose publicado que es el de 2017, destacaron

Comercio/Industria, Turismo, Inmobiliario, Minería y Zonas Francas.

El acumulado histórico bruto de IED ronda los 41.000M\$. La minería del oro y níquel acaparan la mayor parte. Les siguen el sector inmobiliario y hotelero establecido en las franjas costeras del Este y del Norte, y en Santo Domingo. Dentro del sector industrial destaca la inversión dirigida a cementeras, cerveza, siderurgia y bebidas; y, en las Zonas Francas, el material médico quirúrgico y productos farmacéuticos, la confección textil y calzado. Sigue el empuje hotelero e inmobiliario, a la vez que se percibe interés inversor en parques de energía renovable y centros comerciales (nuevos supermercados y malls en la capital y en Santiago).

En lo que se refiere a ranking de países emisores, las posiciones oscilan bastante de un año a otro. En 2017 Estados Unidos regresó a la cabeza de los flujos brutos, seguido de Canadá, España (con 206 M\$ según la estadística dominicana; aunque la cifra española, que excluye el inmobiliario, es 3,9 M€), Dinamarca e Islas Vírgenes; Méjico desinvertió 45 M\$. En términos de acumulado bruto histórico, EEUU domina con 8.481 M\$, seguido por Canadá, España, Méjico, Inglaterra y Francia.

Pasando a la inversión de cartera en el país, el stock a marzo 2018 era 16.024 M\$. Cabe anotar que a esas entradas de IED vinieron a sumarse 1.900 M\$ por vía de la suscripción de bonos colocados en New York en enero.

En cuanto a la inversión dominicana en el exterior, volvió a ser nula durante 2018. El total histórico de sus flujos acumulados supone 894 M\$ para la IED y 162 M\$ para la de cartera.

CUADRO 9: FLUJO DE INVERSIONES EXTRANJERAS POR PAÍSES Y SECTORES

9. INVERSIÓN EXTRANJERA HACIA EL PAÍS (Datos en millones de \$)	2014	2015	2016	2017
A) PRINCIPALES PAÍSES				
Canadá	158	91	480	473
Estados Unidos	321	405	356	732
España (*)	7	32	281	206 (*)
México	244	- 19	118	- 45
Italia	10	- 1	48	32
Holanda	70	- 134	35	31
Dinamarca	-	4	32	63
Islas Vírgenes	35	2	24	52
Venezuela	44	31	16	8
Suiza	1	5	12	9
Reino Unido	3	11	1	3
Francia	40	3	4	6
Alemania	3	8	7	7
B) PRINCIPALES SECTORES				
Turismo	301	672	790	704
Inmobiliario	306	412	587	546
Minero	-39	6	418	410
Comercio / Industria	607	368	320	1.365
Zonas Francas	191	237	227	263
Financiero	207	190	153	91
Transporte	27	81	54	60
Electricidad	352	- 96	15	64
Telecomunicaciones	257	336	-157	67

Fuente: Banco Central

(*) Sobre la fuerte discrepancia con la fuente española, véase el texto

3.6.3 OPERACIONES IMPORTANTES DE INVERSIÓN EXTRANJERA

La transacción más destacada de las últimas décadas fue la compra de la mina "La Rosario" por la firma canadiense Barrick Gold en 4.600 M\$ desembolsables a lo largo de varios años. En 2015 Glencore publicó la venta de la otra gran reserva minera del país (ferrero-níquel) a "Americano Nickel Ltd". Siguiendo con el sector de minería, la suizo-canadiense Gold Quest anunció en 2018 estar recibiendo aprobación para nueva mina de oro en San Juan, pero el proyecto está siendo contestado con fuerza por varios grupos.

El Gobierno de Venezuela posee 49% de la refinería estatal REFIDOMSA. La japonesa JTI adquirió el 50% de La Tabacalera, cuya gestión comparte con el FPER estatal. Por lo demás, se siguen aprobando implantaciones en Zonas Francas a una media de 70 M\$ anuales. Hay inversión de Dubai en gestión portuaria (puerto multimodal de Caucedo), y estadounidense (1.300 M\$ de AES) en varias centrales eléctricas. Su reciente conversión de Los Mina a gas en ciclo combinado -efectuado por Técnicas Reunidas- supuso 120 M\$ y habla de convocar una nueva térmica a gas. La española INVERAVANTE (Grupo Eólico Dominicano) está terminando en 2019 uno eólico de 34 Mw en Bani y la también española BAS PROJECT CORPORATION ha iniciado uno fotovoltaico de 70M\$ en marzo 2019. El grupo alemán F&S Solar inauguró en 2018 un parque de 58 Mw en Montecristi al coste de 100 M\$. Gryffin Partner prepara en 2018 dos eólicos de 50 Mw ("Poseidón" en Los Guzmancito y "Jasper" en Puerto Plata), en asociación con

una empresa pública china) y la francesa AKWO construye uno de 50 Mw ("Pecasa" en Montecristi). La estadounidense AES, junto con socios locales, ha inaugurado una terminal y regasificación de GNL por 250 M\$.

En el ámbito de los Servicios, en 2018 el Scotia Bank adquirió el Banco del Progreso al grupo local INICIA por 30M\$. Antes, en 2016, el Grupo Advent compró por importe no desvelado un paquete de acciones en AERODOM, que gestiona los principales aeropuertos del país. También se ha dado inversión venezolana en galerías comerciales y banca en la presente década. En el sector de las comunicaciones hubo entradas de capital francés (en 2013 Altice compró Orange por 1.435 M\$ y en 2014 Tricom por 365 M\$) y mejicano (Telmex), las cuales siguen ampliando sus sistemas de telefonía móvil y datos. CLARO (América Móvil) ha anunciado en febrero 2019 planes de 1.100 M\$ de inversión hasta 2022 para banda ancha y LTE. Altice declaró en 2018 haber invertido 130 M\$ en redes para fibra óptica y móviles durante el año previo.

La multinacional MEDTRONIC anunció en 2018 una inversión de 46 M\$ para fábrica de dispositivos médicos, que sería la cuarta del Grupo en el país. China ha mencionado planes para una incineradora de basuras y planta generadora a gas por 270 M\$ más un complejo hidráulico multifuncional de 350 M\$; no obstante, es de imaginar que no se trataría de IED sino de mera construcción financiada con créditos oficiales.

El sector hotelero mantiene su vigor con proyectos de cadenas extranjeras que añaden o renuevan cerca de 5.000 habitaciones por año en la costa y en la capital. El Grupo Cisneros intenta iniciar en Higüey un complejo con 300 M\$. Se sigue hablando de planes sin concretar para el desarrollo turístico de Uvero Alto, Montecristi y Pedernales (15.000 habitaciones), que precisarían de respaldo estatal para infraestructura básica. El grupo americano Discovery Corp. anunció que invertirá 150 M\$ en Playa Grande para un gran complejo turístico y de golf que llegará a 1.000 M\$ en futuras fases. En diciembre 2018 el Grupo Chapur lanzó las obras del hotel Moon Palace de 2.000 habitaciones con torres de 25 pisos, zanjando así la controversia que se dio este año sobre el mantenimiento del modelo tradicional de turismo de baja altura en Punta Cana.

La iniciativa binacional QUISQUEYA para la frontera con Haití pronostica otras inversiones llamativas que irían desde un puerto multimodal en Manzanillo con parque logístico e industrial para confección textil utilizando mano de obra haitiana, una central térmica de gas, un ferrocarril desde Sto. Domingo a Pepillo Salcedo, o el desarrollo agrícola del Plateau haitiano. La primera fase está cifrada en 300 M\$ y su realización exigiría co-participación de ambos Estados con grupos privados a lo largo de las próximas décadas, además de aportaciones multilaterales. Sin embargo, requeriría como premisa política una sustancial mejora de las relaciones bilaterales.

3.6.4 FUENTES OFICIALES DE INFORMACIÓN SOBRE INVERSIONES EXTRANJERAS

-- El Banco Central de República Dominicana ofrece en su Balanza de Pagos anual la cifra bruta de I.E.D. En sus cuadros reseña flujos o saldos, con separación de Inversión directa, de Cartera, deuda emitida Pública y Privada, Préstamos y lo que denomina "Otra inversión". Un desglose adicional se encuentra en renglones de su cuadro sobre la Posición deudora para con el resto del mundo. Igualmente publica un acumulado bruto de los flujos de IED dividido en dos series con solape: una hasta 2013 y otra desde 2010 hasta la fecha, cuyo total difiere ligeramente del que muestra el cuadro de Posición. En todo caso su cómputo realizado, mediante agregación de flujos, difiere mucho del stock ("posición de IED") de nuestro Registro de la D.G. de COMINVER

de España el cual atiende al valor según libros contables.

- El propio Banco Central ofrece la relación de entradas anuales de IED desglosando países de procedencia y los sectores beneficiarios más destacados, tanto para el flujo anual como para el acumulado histórico.

Otra recopilación de estadísticas de inversión bien conocida es la de UNCTAD.

- Al margen ya de las cifras, el Informe UNCTAD sobre el examen de políticas de inversión en República Dominicana recoge con detalle el estado de situación, marco institucional, políticas, problemas y recomendaciones atinentes a la IED en el país (www.unctad.org). Su próxima misión de análisis al país corresponde en 2019.

- La Secretaría de la OMC repasa en detalle - con ocasión de su Examen de las Políticas Comerciales de República Dominicana - los puntos relevantes del comportamiento, la normativa y ciertas prácticas en materia de inversión extranjera.

- El Centro de Exportaciones e Inversiones (CEI-RD), organismo oficial encargado de atraer IED hacia República Dominicana (que desde 2018 asocia su nombre a la marca PRODOMINICANA) ofrece en su página web <http://www.cei-rd.gov.do/> datos cualitativos, normativa y noticias de interés para el inversionista.

3.6.5 FERIAS SOBRE INVERSIONES

No existen certámenes de este género como tales con alcance multisectorial, por ahora, salvo quizá el HUB que organiza la Cámara de Comercio de Santo Domingo aunque su base es más de exportación que inversiones. Sin embargo, en Bávaro se convoca una feria anual en septiembre sobre el sector de Turismo que incluye stands de materiales, instalaciones y suministros para hoteles y complejos cuyo volumen crece cada año y reviste indudable interés.

De forma puntual, el Centro de Exportaciones e Inversiones (CEI-RD) monta foros de atracción de inversiones (a Puerto Plata, al sector Turismo...) con presentaciones para inversionistas.

En el extranjero, el CEI-RD organiza actos informativos con nutridas delegaciones (Por ejemplo en FITUR y otras ferias o coincidiendo con algún viaje oficial de autoridades) con fines tanto de inversión como de promoción exportadora. Igualmente, el M^o de Industria y Turismo, que lanzó un programa de promoción para las Zonas Francas, presentaciones en España en mayo 2017.

3.7 INVERSIONES EN EL EXTERIOR. PRINCIPALES PAÍSES Y SECTORES

CUADRO 10: FLUJO DE INVERSIONES EN EL EXTERIOR POR PAÍSES Y SECTORES

10. FLUJO DE INVERSIÓN HACIA EL EXTERIOR POR PAÍSES Y SECTORES				
(Datos en millones de \$)	2014	2015	2016	2017
POR PAÍSES	n.d.	n.d.	n.d.	n.d.
POR SECTORES	n.d.	n.d.	n.d.	n.d.
TOTAL	177	22	109,4	27,2

Fuente: Banco Central de la República Dominicana

3.8 BALANZA DE PAGOS. RESUMEN DE LAS PRINCIPALES SUB-BALANZAS

Según datos del Banco Central, la balanza de bienes presentó un déficit de -9.301 M\$ al haber crecido con fuerza la importación que vuelve a recuperar tras largo tiempo su nivel de principios de la década.

En el rubro de Servicios el superávit se agrandó por obra del turismo (ingresos de 7.560 M\$ en viajes) y de la estabilidad de los pagos al exterior por fletes y por servicios a empresas (-2.265 M\$).

La Balanza de Renta Primaria empeoró ligeramente debido a mayores repatriaciones de beneficios de las inversiones directas extranjeras (-2.761 M\$) y de cartera (-1.054 M\$) en manos de extranjeros.

En cuanto a la de Renta Secundaria, que en República Dominicana es vital para la economía, las entradas alcanzaron 7.205 M\$ merced a las remesas de emigrantes (6.484 M\$, record histórico).

La Balanza Corriente multiplicó su déficit del año previo, situándose en -1.5% del PIB.

La Cuenta de Capital volvió a tener saldo nulo y la Cuenta Financiera, empeoró a -2.711 M\$ ante el descenso de -1.040 M\$ en las estradas de inversión extranjera directa, que el crecimiento de la inversión de cartera (básicamente bonos estatales en dólares) no pudo compensar.

Como resultado global, la posición deudora del país con respecto al resto del mundo al final del ejercicio, creció en -3.871 M\$.

Las reservas al cierre del ejercicio equivalían a 3,8 meses de importaciones de bienes y servicios.

CUADRO 11: BALANZA DE PAGOS

11. BALANZA DE PAGOS	2014	2015	2016	2017	2018
<i>(Datos en Millones de \$)</i>					
1. CUENTA CORRIENTE	-2.170	-1.280	-815	-133	-1.159
1.1 Balanza Comercial	-7.374	-7.465	-7.559	-7599	-9.301
Exportaciones	9.899	9.442	9.839	10.131	10.907
Importaciones	-17.273	-16.906	-17.398	17.734	20.209
1.2 Balanza de servicios	4.089	4.368	4.939	5.549	5.885
Turismo y viajes (Ingreso)	5.630	6.116	6.719	7.154	7.561
Otros servicios (Ingreso)	1.355	1.347	1.514	1614	1.669
Fletes (Pagos)	1.079	1.156	-1.191	-1.103	1.133
Otros (Pagos)	1.891	2.018	-2.179	-2.380	2.266
Balanza de Renta Primaria	-3.247	-2.936	-3.253	-3.794	-3.845
Por Invers. Extranj. Directa	-2.745	-2.336	-2.439	-2.724	-2.761
Por Invers. de Cartera (Neto)	-495	-637	-781	-976	-1.054
Balanza de Renta Secundaria	4.368	4.753	5.057	5710	6101
Remesas Familiares (Ingreso)	4.571	4.961	5.261	5.912	6.494
2. CUENTA DE CAPITAL	0	2.087	0	0	0
3. CUENTA FINANCIERA	-3.761	-1.513	-2.455	-2.120	-2.711
Inversión Directa (Neto)	-2.208	-2.205	-2.407	-3.570	-2.535
Inversiones de cartera (Neto)	-1.482	-3.457	-1.729	-1.756	-2696
Deuda Pub. y Priv. Med. Y LP (Neto)	-53	4.102	692	1193	230
4. ERRORES Y OMISIONES	-941	-1.549	-748	-1.259	-717
Variación de reservas (+1+2-3+4)					
Pro memoria:	195	407	780	731	848

Fuente: Banco Central

3.9 RESERVAS INTERNACIONALES

Tradicionalmente el nivel de reservas dominicano ha sido bajo. La reciente confluencia de factores favorables (turismo, remesas de emigrantes, bajo precio de los crudos) reseñados en otros epígrafes, unida a la moderación de precios de los hidrocarburos y al ingreso de dólares por las emisiones de bonos, permitieron durante 2018 elevar la posición de reservas a 7.627 M\$. El nivel actual (abril 2019) ofrece una cobertura en términos de importaciones próxima a 3,5 meses.

3.10 MONEDA. EVOLUCIÓN DEL TIPO DE CAMBIO

Los niveles de cambio y el deslizamiento suave mostrado por el peso con respecto al dólar reflejan una estabilidad razonable, que es fruto del período de bonanza actual y, por otro lado, del empeño del Banco Central por mantener el peso para agravar el servicio de la deuda, contraída principalmente en dólares. El peso se devalúa así en torno a 3,5% cada año, esperándose que cierre 2019 en las proximidades de 52 pesos/\$.

Esta política ha da lugar desde 2015 a escasez recurrente de divisas en el mercado para importaciones desde 2015, obligando al Banco a inyectar dólares ante las reclamaciones empresariales, la última vez en noviembre 2018.

3.11 DEUDA EXTERNA Y SERVICIO DE LA DEUDA. PRINCIPALES RATIOS

Resulta ésta de la posición financiera total de la nación dominicana frente al resto del mundo al cierre de 2018 equivalía al -68% de su PIB. Resulta ésta de un renglón deudor de -69.983 M\$, frente a un monto acreedor de 15.408 M\$. En el primero domina el stock de IED (40.000 M\$), seguido de la inversión de cartera (16.036 M\$) y de los Préstamos (11.675 M\$).

El país acudió en 2004 y 2005 a reconversiones en el Club de París, y en 2005 a otra ronda con acreedores privados.

La deuda exterior viene creciendo aprisa. En su cómputo de enero 2018 el Banco Mundial la cifraba en 29.772 M\$. Para la porción estatal el M^o de Hacienda declaraba 20.274 M\$ a fecha de abril 2018, a la cual hay que agregar 800 M\$ adeudados por el Banco Central. Los Presupuestos para 2019 contemplan préstamos multilaterales importantes y 3.000 M\$ de nuevos bonos que incrementarán la posición deudora anterior.

La deuda externa la conforman en un 67% las suscripciones de bonos en dólares por particulares y bancos foráneos; un 21,6% se adeuda a organismos multilaterales (y dentro de ésta, al BID en especial con el 66,5%), y un 11,6% a otros Estados (Francia primero, seguida por España y USA con 19% cada uno). Durante largo tiempo el principal financiador ha sido Venezuela, que acumuló 4.100 M\$ a través del servicio de asistencia financiera PETROCARIBE. Su amortización casi total en 2015 ha dejado al B.I.D. en cabeza de los acreedores.

Vista en términos de PIB la deuda externa no resulta excesiva, pero es tema recurrente en la prensa y los foros económicos en razón de la elevada porción del ingreso público que su servicio anual absorbe: a enero 2018 el Banco Mundial lo cifraba en 4,2% del P.I.B. En 2018 la porción correspondiente al Gobierno Central supuso pagos de 1.200 M\$ por intereses y 889 M\$ por amortizaciones. El tipo de interés promedio es 7,7%. El cupón de la colocada en febrero 2018 fue 6,5% para 30 años, pero las alzas internacionales en curso elevarán las próximas emisiones. El plazo medio de madurez es de 11,4 años y la atención del servicio resulta asumible sin dificultad, hoy por hoy.

3.12 CALIFICACIÓN DE RIESGO

Las principales agencias calificadoras asignan a la República las notas siguientes: Standard & Poors, BB (-) estable; Moody's, Ba3 mejorada en julio 2017; Fitch BB-

El país se encuentra, pues, dos niveles por debajo del denominado "Grado de inversión".

En cuanto a las aseguradoras de crédito de la Unión de Berna, mantienen al país en el Grupo 4^o de riesgo, tanto para corto plazo como para medio y largo y la cobertura está abierta por parte de CESCE.

3.13 PRINCIPALES OBJETIVOS DE POLÍTICA ECONÓMICA

En política monetaria, el principal empeño de la autoridad es defender un cambio elevado para el peso con el fin de contener el contravalor en pesos del servicio de la deuda. Utiliza para ello el tipo de interés de intervención (TPM), el control de la disponibilidad de dólares en el mercado y la emisión de bonos domésticos y medios de persuasión a la banca y aseguradoras para que los suscriban. La flexibilidad de cálculo del encaje desde 2016 permitiendo computar en él cualquier préstamo que tenga fines productivos, unida a la reducción del coeficiente reflejaron preocupación oficial por el menor pulso del PIB. Pero el recalentamiento de la inflación en 2018 movió a devolver en agosto 2018 la TPM al nivel de 5,5%, donde se mantiene en marzo 2019.

Se viene aconsejando desde hace tiempo recapitalizar el Banco Central, para eliminar el déficit público de carácter financiero. Al igual que otras recomendaciones (flexibilizar las intervenciones en el tipo de cambio, eliminar subsidios eléctricos, promover firmemente la competencia...),

serán aplicadas por el Gobierno de forma lenta y parcial, debido a su coste político-social. No cabe esperar, pues, un nuevo acuerdo Stand-by con el FMI.

En materia presupuestaria un reto es reducir los déficits consolidados anuales (-4,5% del PIB) para que la deuda deje de crecer al ritmo que lo ha venido haciendo. La tarea se ve dificultada por el salto de su propio servicio, el déficit anual del Banco Central y el subsidio eléctrico, entre otros. Otro reto debería ser sustituir gasto corriente por gasto público de inversión cuyo peso es ínfimo hoy día. En la próxima legislatura debería abordarse una reforma del sistema impositivo con vistas a aumentar ingresos y progresividad. No obstante, las reticencias son fuertes y se supedita a un pacto previo sobre el sector eléctrico, el cual a su vez fracasó de nuevo en febrero 2019.

En el orden estructural siguen pendientes aspectos heterogéneos que frenan el desarrollo del país cuales son la debilidad institucional, la inseguridad callejera y la jurídica, la baja productividad y la corrupción (que creció con fuerza en la última década, hasta hacer estallar el escándalo de Odebrecht que viene dominando los medios de comunicación desde 2017 aunque sin consecuencias penales todavía).

La Estrategia Nacional de Desarrollo 2010-30 cita múltiples objetivos, enfatizando la reducción de la pobreza y del analfabetismo. En todo caso, el margen de maniobra para satisfacer las metas mediante inversión pública es muy limitado ante el crecimiento del gasto corriente en los Presupuestos llegando al 11,6% del PIB en 2018 contra apenas 2,7% para la inversión pública.

A lo anterior se agrega un reciente énfasis en las exportaciones y la atracción del IED, que se articula capacitando a los diplomáticos en materia comercial, lanzando un Plan de Apoyo a la Exportación y refundando el CEI-RD al introducir la marca PRODOMINICANA.

4 RELACIONES ECONÓMICAS BILATERALES

4.1 MARCO INSTITUCIONAL

4.1.1 MARCO GENERAL DE LAS RELACIONES

En República Dominicana hay inscritas 26.000 personas con pasaporte español, un buen número de empresarios de ascendencia española que dominan campos como ferretería, alimentación, restauración, y distribución variada. La Cámara de Comercio Oficial Española cuenta con 400 empresas afiliadas. El número de dominicanos en España se estima en 250,000.

Los intercambios de mercancías son sustanciales, como también las remesas que se envían desde España a las familias. Además, el stock de IED controlado por firmas españolas es el tercero en el ranking, destacando complejos hoteleros, cementeras, inmuebles turísticos, generación eléctrica, seguros, servicios hospitalarios, casinos y servicios a empresas.

Lo que antecede, unido a los frecuentes viajes oficiales, conforma unas relaciones bien consolidadas, que van más allá de lo estrictamente económico y que no se ven empañadas por la existencia de contenciosos empresariales en alto número y cuantía, con entidades públicas esencialmente.

4.1.2 PRINCIPALES ACUERDOS Y PROGRAMAS

España y República Dominicana tienen en vigor un Convenio para Evitar la Doble Imposición, cuyo texto puede consultarse en el B.O.E. de 2 de julio de 2014, segundo de este género firmado

por el país, que solo disponía de otro con Canadá. Entre otras cosas, el Convenio otorga retenciones minoradas y ventajas en ciertos casos y situaciones. La autorización se hace caso por caso en la DG de Impuestos Internos, a petición de la empresa española o de la entidad dominicana pagadora. Son varias ya las firmas -especialmente de consultoría- que están haciendo uso de este Convenio

Ambos países disponen de un APPRI en vigor desde 1996. A él vienen recurrido varias empresas para solventar sus contenciosos mediante arbitraje internacional. Actualmente hay 3 arbitrajes en curso.

En el ámbito del comercio de bienes y servicios, el Acuerdo EPA firmado en 2008 entre la UE y CARIFORUM ofrece un marco que, además de ventajas arancelarias, cubre aspectos de Servicios e Inversiones facilitando la implantación. Existe un acuerdo entre COFIDES y CAMACOES para identificación de oportunidades de negocio y otro mas de 2015 firmado entre la Cámara de Comercio de España y el Mº de Industria, Comercio y PYMES. En el pasado hubo sustanciales acuerdos bilaterales de financiación FAD, cuyo último proyecto -abastecimiento de Peravia- quedó ultimado en 2018.

Un MOU firmado en enero 2019 por ambos presidentes prevé la formación de un Grupo de trabajo para facilitar el comercio y la inversión recíprocas.

4.1.3 ACCESO AL MERCADO. OBSTÁCULOS Y CONTENCIOSOS

a) **Con carácter general**, no exclusivo de los operadores españoles, cabe mencionar:

- La Ley Nº 173/66 sobre representación comercial protege desmesuradamente al distribuidor local en caso de rescisión; también impone titularidad local para al menos 66% del capital. Por último, es discriminatoria ya que las firmas USA quedaron exceptuadas de ella.
- El mercado enfrenta serias barreras a la competencia a pesar de la Ley 42/08 y la Comisión para Competencia, como se indica en otros informes de nuestra Oficina.
- Se dan reiterados incumplimientos contractuales y de impagos de los entes públicos: Proyectos ganados y contratados quedan en suspenso durante años por falta de dotación, o vaivén político.
- La solución de diferencias, la frecuente judicialización de los asuntos y la escasa ejecución de las sentencias judiciales son problemas recurrentes.
- Es frecuente el impago total o parcial de obras o servicios. El propio intento de cobro puede verse acompañado de otros costes expúreos.
- Los breves plazos de las licitaciones y la caracterización como "nacional" de la mayoría de ellas conducen a desistir en muchos de lo casos.

La probabilidad de estas incidencias es tan alta que, en conversaciones entre empresarios, se desaconseja trabajar con el sector público salvo que haya financiación multilateral, o un bien elevado de pago por adelantado.

b) En **exportaciones simples**, son fuente de dificultad y las valoraciones por la Aduana aplica al margen de los documentos de la transacción; la clasificación bajo subpartidas sujetas a mayor arancel; la objeción al origen UE en mercancías que disfrutan de arancel reducido bajo el EPA; las reliquidaciones con arancel superior y multas a importaciones efectuadas de conformidad hasta 2 años atrás. Tales casos, han afectado a cerámicos, maderas, cable eléctrico, baterías....

Para la liquidación de derechos aduaneros, la base en euros no se convierte a pesos

directamente pasando a través del dólar, con el consiguiente sobrecoste.

El registro sanitario de alimenticios, bebidas, fármacos o cosméticos va mejorando pero subsisten demoras y costs como el de etiquetarlos en el país de origen. También han enfrentado trabas ciertos inputs de uso agrícola que requieren la no objeción del Mº de Agricultura.

Los aceros corrugados españoles para armaduras sufren un recargo que los deja fuera de mercado en favor del fabricante monopolista doméstico, por la salvaguardia ya comentada.

La leche y otros lácteos sufren barreras periódicas por el intento de lograr el autoabastecimiento nacional y perviven cuotas a la importación. Las cuotas afectan también el arroz, ajo, comercial, azúcar, pimientos, cebolla, habichuelas y maíz.

c) **En la vertiente de la inversión** destacan las duplicidades en la titularidad de terrenos, la inseguridad jurídica, bloqueos de emisión de licencias, cambios de volúmenes edificables, corrupción, pobre suministro eléctrico y baja productividad. En el 3.6.1 de nuestro IEC se comentan algunos aspectos.

La Oficina Económica y Comercial tiene un nutrido informe con los contenciosos empresariales españoles sin resolver, algunos por muchas decenas de millones y pendientes desde hace ya bastantes años a pesar de numerosas gestiones, ganancia de causas judiciales y ofrecimientos para negociar. Un especial esfuerzo oficial desplegado en los últimos años ante las autoridades dominicanas por nuestra Embajada y Servicios Centrales, ha logrado por fin cosechar éxito y a partir de 2018 se estén resolviendo varios de los conflictos. No obstante, tres de los relativos a inversiones están actualmente en proceso formal de arbitraje internacional bajo el APPRI.

4.2 INTERCAMBIOS COMERCIALES

Luego de haber mantenido un nivel estable varios años, la exportación española a R. Dominicana subió en tiempo reciente impulsada por suministros vinculados a la ejecución de varios proyectos, modalidad en la que deberíamos seguir centrando nuestros esfuerzos. En 2018 llegó a 576 M€, dominando la Maquinaria y aparatos mecánicos, Aparatos eléctricos, Cerámicos, Vehículos ferroviarios, Mueble y Vinos. El Cuadro Nº 12 del IEC consigna sectores destacados y el Cuadro Nº 13 los principales capítulos. Las ventas se hallan bastante repartidas: 5.444 exportadores, con 1.205 de ellos superando 50,000 € anuales.

La cuota de mercado española en bienes ronda el 4% si se hace abstracción de los crudos y materias primas, y la cobertura está en 400%. España ocupa el 5º lugar entre los suministradores mundiales del país y el 1º entre los europeos. R. Dominicana fue el 59º cliente y el 95º proveedor mundial durante el último ejercicio disponible.

La exportación dominicana, salió también de su atonía durante el año anterior y en 2018 marcó 144 M€. Sobresalen en ella regularmente el Ron, Fundición, Aparatos ópticos, Combustibles, Preparaciones farmacéuticas, Cacao y Tabaco. Los cuatro primeros rubros acaparan el grueso del valor.

Durante 2018 las ventas españolas a R. Dominicana crecieron más de 9%, progresando las compras con fuerza aún mayor: 30%.

CUADRO 12: EXPORTACIONES BILATERALES POR SECTORES

12. PRINCIPALES SECTORES ICEX DE EXPORTACIÓN ESPAÑOLA (Datos en millones de €)	2016	2017	% Variación	2018	% Variación
Productos industriales y tecnología	367,0	320,1	-13	393,3	23
Bienes de Consumo	108,7	106,1	-2	91,6	-14
Agroalimentarios	57,1	62,7	10	66,8	7
Bebidas	16,6	27,3	64	24,2	-11
TOTAL	549,4	516,2	-6	576	12

CUADRO 13: EXPORTACIONES BILATERALES POR CAPÍTULO ARANCELARIOS

13. EXPORTACIÓN ESPAÑOLA POR CAPÍTULOS (Datos en millones de €)	2015	2016	2017	2018
84 - Máquinas y aparatos mecánicos	45,9	101,2	54,2	57,6
85 - Aparatos y material eléctricos	24,3	43,7	35,8	54,4
69 - Productos cerámicos	29,1	37,6	36,2	45,5
86 - Vehículos y material ferroviarios	0,7	1,4	2,6	36,7
94 - Muebles, sillas y lámparas	23,9	48,8	46,7	32,7
39 - Mat. plásticas; sus manufactu.	13,0	25,4	21,7	29
22 - Bebidas todo tipo (exc. zumos)	15,6	15,9	18,1	20,8
73 - Manuf. de fundic., Hierro y Acero	17,7	22,2	18,6	18,4
62 - Prendas de vestir, no de punto	10,5	11,2	12,6	13,2
83 - Manufact. diversas de metales	8	9,7	10	12,3

Fuente: Estacom

CUADRO 14: IMPORTACIONES BILATERALES POR SECTORES

14. PRINCIPALES SECTORES DE IMPORTACIÓN ESPAÑOLA (Datos en millones de €)	2016	2017	% Variación	2018	% Variación
Productos industriales y tecnología	40,8	45,1	11	76,3	69
Bebidas	43,5	44,9	3	43,8	-3
Agroalimentarios	30,5	20,3	-33	22,5	11
Bienes de Consumo	3,0	2,3	-25	2,4	6
TOTAL	117,7	112,6	-4	146,9	29

Fuente: Estacom

CUADRO 15: IMPORTACIONES BILATERALES POR CAPÍTULO ARANCELARIOS

15. PRINCIPALES CAPÍTULOS DE IMPORTACIÓN ESPAÑOLA (Datos en millones de €)	2015	2016	2017	2018
22 - Bebidas todo tipo (exc. zumos)	46,8	43,5	44,8	42,9
72 - Fundición, Hierro y Acero	0,8	15,9	24,1	36,1
90 - Aparatos ópticos, medida y médicos	9,1	10,3	8,8	14,8
27 - Gas y petróleo				9,6
18 - Cacao y sus preparaciones	15,0	15,5	7,0	8,4
30 - Artículos farmacéuticos	11,4	11,4	8,6	8,0
24 - Cigarros y puros	5,2	5,7	5,9	4,6
24 - Tabaco en rama	1,8	2,2	2,4	3,7
08 - Dátiles, higos, piñas y aguacate	2,5	3,2	2,3	2,5
30 - Guatas, gasas y vendas	0,6	0,5	0,6	1,4

Fuente: Estacom

CUADRO 16: BALANZA COMERCIAL BILATERAL

16. Balanza Comercial Bilateral	2015		2016		2017		2018	
(Datos en millones de €)		%		%		%		%
Exportaciones Españolas	461	67	549,3	19	516,1	-6	576,0	12
Importaciones Españolas	103	3	117,9	15	112,6	-5	144,9	29
Saldo	358	102	431,4	20	403,5	-6	431,1	6
Tasa de Cobertura (%)	447		465		460		397,5	

Fuente: Elaboración propia

4.3 INTERCAMBIOS DE SERVICIOS

En materia de Servicios, la UE proporciona como exportación española al país 44.7 M€ y compras por 21.3 M€. No tenemos desgloses, pero nuestras firmas son muy activas en campos como el transporte y fletes, servicios a empresas, asistencia técnica e ingeniería. Las cifras antedichas no incluyen los gastos por turismo cuya estimación puede rondar 250 M€ de gasto incurrido (unos 180.000 viajeros españoles visitan el país cada año). Dicho monto, sumado a las remesas que los nativos dominicanos envían desde España (970 M\$), convierte el saldo bilateral por Cuenta Corriente en favorable a la R. D. a reserva de lo que arrojen las rentas de inversiones españolas, cuyo saldo neto nos es desconocido.

4.4 FLUJOS DE INVERSIÓN

En la década anterior España se venía moviendo entre el 3º y 4º lugar de países -tras USA y Canadá- en flujo anual de I.E.D. pero en los últimos años ha perdido muchos puestos. Así, frente a los 100/300 M€ que se canalizaban anualmente, el Registro de la D.G. COMINVER presentaba apenas 22 M€ en 2017 y 64,7 M€ en 2018, aunque se debidos en su casi totalidad a un único proyecto hotelero. La cifra neta del año quedó en 19 M€. En cuanto a los flujos de IED dominicana hacia España el monto es tradicionalmente pequeño: 4,3 M€ en 2018.

Pasando al stock o posición, el Registro de COMINVER, marcaba 1.091,4 M€ al inicio de 2017 (último dato publicado). Conforman este monto servicios de alojamiento, fabricación de cemento, inmuebles, servicios financieros, generación eléctrica, seguros y alimentación. Ciertamente, una estimación personal de los activos con titular español multiplicaría varias veces tal importe; la discrepancia responde seguramente a factores como la canalización de fondos desde territorio no español, el creciente uso por nuestras cadenas hoteleras de fórmulas de gestión sin propiedad, y el recurso a préstamos locales y a socios de terceros países. Las estadísticas dominicanas citan 3.938 M\$ españoles invertidos en el país; pero la cifra se refiere a la mera suma histórica de las entradas anuales brutas.

República Dominicana es el destino 36º en importancia para nuestro stock de IED en el mundo. Como emisor de IED hacia España, a enero 2017 el país ocupaba el puesto 68º con un stock de 51,1 M€ concentrado en inmobiliario y servicios de alojamiento.

CUADRO 17: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS

17. IED ESPAÑOLA HACIA EL PAÍS	2015	2016	2017	2018
(Datos en millones de €)				
INVERSIÓN BRUTA	25,3	10,2	22	64,7
INVERSIÓN NETA	24,5	10,2	19,6	19
I. BRUTA POR SECTORES				
Servicios de alojamiento	13,3	3,7	1,3	56,4
Actividades de Seguridad	0	0	1,4	0
Serv. Financieros: Seguros	2,7	1,6	2,1	N.D.

Fuente: Datainvox

CUADRO 18: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS

18. STOCK DE IED ESPAÑOLA EN EL PAÍS	2014	2015	2016	2017
(Datos en millones de €)				
SERVICIOS DE ALOJAMIENTO	326.440	296.990	418.350	n.d.
FABRICACIÓN DE OTROS PRODUCTOS MINERALES NO METÁLICOS	195.790	274.030	211.010	n.d.
SUMINISTRO DE ENERGÍA ELÉCTRICA, GAS, VAPOR Y AIRE ACONDICIONADO	170.450	95.210	61.870	n.d.
SERVICIOS FINANCIEROS, EXCEPTO SEGUROS Y FONDOS DE PENSIONES	53.340	73.890	79.420	n.d.
ACTIVIDADES INMOBILIARIAS	53.480	55.380	90.620	n.d.
SEGUROS, REASEGUROS Y FONDOS PENSIONES, EXCEPTO S.SOCIAL	29.410	37.660	40.940	n.d.
CONSTRUCCIÓN DE EDIFICIOS	12.860	18.750	27.970	n.d.
EDICIÓN	19.940	17.570	16.790	n.d.
ACTIV. AGENCIAS VIAJE, OPERADOR TURÍST. RESERVAS	9.750	15.680	15.710	n.d.
OTROS				
TOTAL	896.960	976.370	1.091.440	n.d.

Fuente: Datainvox

CUADRO 19: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA

19. FLUJO DE IED DEL PAÍS HACIA ESPAÑA	2015	2016	2017	2018
(Datos en millones de €)				
INVERSIÓN BRUTA	0,26	15,6	0,9	4,3
INVERSIÓN NETA	0,26	3,9	0,8	3,6
INVERSIÓN BRUTA POR SECTORES				
Actividades Inmobiliarias	0	0,3	0,4	0,6
Construcción de edificios	0	0	0,2	0,3
Fabricación de productos de caucho	0	0	0,2	0

Fuente: Datainvox

CUADRO 20: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA

20. STOCK DE IED DEL PAÍS EN ESPAÑA (Datos en millones de €)	2014	2015	2016	2017
Construcción de Edificios	25	90,5	18,7	n.d.
Servicios de alojamiento		-0,4	16,5	n.d.
Actividades inmobiliarias		0	16	n.d.
TOTAL	25	90,2	51,2	n.d.

Fuente: Datainvox

4.5 DEUDA

República Dominicana es el 5º deudor de España en Iberoamérica. A 1 de enero de 2019 el monto facilitado por CESCE era 89,9 M€. La DG de Crédito Público dominicana, por su parte, la cifra en 470 M\$ dominando la comercial bancaria con un 75%, seguida luego del ICO. No existen acuerdos bilaterales sobre conversión de deuda.

4.6 OPORTUNIDADES DE NEGOCIO PARA LA EMPRESA ESPAÑOLA

4.6.1 EL MERCADO

El mercado de importación dominicano se aproxima a 18.000 M\$. Una proporción relevante la constituyen inputs y bienes intermedios para las Zonas Francas y ha crecido con lentitud estos últimos años. Entre las compras dominan bienes de consumo, alimenticios y agrícolas básicos, seguidos por el equipamiento y materias primas. Para los primeros, la fuerte desigualdad en materia de ingresos y de riqueza que acusa la población, obliga a descartar la idea de un mercado de 10 millones de consumidores regulares para el productor extranjero: a efectos de esta demanda cabe más bien pensar en un 10-20% de la población.

Por otro lado, y debido en parte a lo anterior, el precio aquí es factor más determinante para las decisiones de consumo que en otros mercados. Los aranceles a los productos europeos son bajos o inexistentes gracias al acuerdo EPA cuyo desarme prosigue con carácter bienal.

A nuestro entender, el consumidor dominicano no es muy marquista; salvo, quizás, en el ámbito del automóvil, ciertos productos electrónicos y telefonía móvil.

En un amplio abanico de sectores existe concentración en una o dos firmas dominantes, lo que altera la formación de precios y el propio acceso al mercado. Según estudios de la DGII, el Índice de Herfindahl-Hirshman supera 3.000 puntos en sectores como Refino de Petróleo, Fabricación de cerveza, Seguros, Banca, Aceites y grasas alimenticias, Minería y canteras, Ron, Azúcar, Lácteos, Hierro, Acero y Detergentes; otros 20 subsectores lo tienen muy alto también. El nombramiento en 2017 de presidenta en Pro-Competencia - vacante desde la Ley de 2008-, permite por fin incoar expedientes sancionadores de prácticas restrictivas; no obstante, la titular ya ha adelantado que si una empresa ejerce posición de dominio pero aporta valor añadido interesante a la economía, no será sancionada.

Al sopesar el mercado dominicano ha de prestarse atención al reparto geográfico de los destinatarios finales. En lo que se refiere a bienes, la actividad comercial se concentra en el entorno de Santo Domingo que absorbe la mitad del total. Santiago, La Vega y la zona norte toman el 30%, y el resto 20%. En Servicios y proyectos, la concentración en la capital es casi completa al radicarse en ella las instancias oficiales y la mayoría de los grupos económicos.

La publicidad es ampliamente utilizada: tanto en prensa, radio y TV, como en grandes vallas que

abundan en plena zona urbana y a lo largo de las carreteras. La recomendación de los allegados por vía oral o mediante redes sociales son clave en muchas de las decisiones de compra de los dominicanos.

En bienes de capital, equipamiento y proyectos para el sector público es frecuente que el vendedor deba buscar la financiación y la cobertura aseguradora del crédito comercial aparejado.

El cobro de lo ejecutado o entregado constituye una preocupación superlativa y su aseguramiento debe cuidarse de forma eminente; sobre todo en contratos con el sector público, el cual retrasa con frecuencia el inicio de lo contratado, o el pago de lo certificado, o entregado. Sucede por ello que las aseguradoras de crédito a la exportación requieren garantía soberana para cubrir créditos bancarios a entes públicos. Es de esperar que el reciente Decreto N° 15/117 que obliga a tener conformidad del M° de Hacienda antes de lanzar concursos, reduzca estas incidencias. En caso de cliente privado, es común exigir el pago por adelantado ex-Factory para una buena porción del suministro o proyecto: bien en metálico, bien por transferencia o crédito documentario.

No existen ferias relevantes de porte internacional, salvo quizá la pequeña pero creciente de ASONAHORES sobre el sector del turismo y sus proveedores de bienes y servicios. Los certámenes suelen ser pequeños y dirigidos a fomentar el producto doméstico, predominando entre los visitantes el público general. Para productos locales, la muestra más relevante es quizá "RD Exporta", que se celebra anualmente en junio; y, en menor medida, la Feria Agrícola y la Feria Alimentaria.

Digamos por último que, en el caso español, la limitada capacidad importadora dominicana se ve algo compensada por el buen conocimiento y aprecio a la oferta española (no solo la de alimenticios y vinos donde el gusto formado ayuda de forma natural, sino también la de bienes industriales o proyectos), que en ocasiones otorga ventaja o preferencia de mayor peso que el factor precio.

4.6.2 IMPORTANCIA ECONÓMICA DEL PAÍS EN SU REGIÓN

La economía dominicana supone prácticamente la mitad del producto bruto de la cuenca caribeña. Además, presenta estabilidad político-social desde hace varias décadas y su PIB ha estado creciendo varios años en torno al 6% (7% en 2018). Empero, su influencia económica en la región dista de ser relevante (salvo en el caso de Haití, del cual es el segundo suministrador) por cuanto la inmensa mayoría de sus intercambios -sean de mercancías, servicios o inversión- tienen lugar con América del Norte, Europa y China. Así resulta que, durante 2017, de una importación caribeña superior a 27.000 M\$ República Dominicana solo abasteció 1.000 M\$ e importó 571 M\$.

Como mercado de destino de las ventas europeas en cambio, la R. D. absorbe el 26% de la exportación UE al Caribe (5.000 €); le siguen Bahamas (24%) y Trinidad Tobago (14%).

La integración con otras islas o con Centro América resulta, pues, muy débil, a pesar del conjunto de acuerdos vigentes. El no haber ingresado siquiera en el CARICOM es una manifestación más de ello. En 2017 el Banco Mundial emitió un informe llamando a esforzarse para propiciar la integración del área. El acento puesto por el Acuerdo EPA en la integración regional y las ayudas financieras de la UE reiteran este objetivo, pero no cabe esperar resultados espectaculares.

Con Haití, los recelos y animadversión que históricamente vienen presidiendo la relación entre ambos vecinos han vuelto a exacerbarse: los problemas migratorios y jurídicos sobre retirada de nacionalidad han desembocado desde 2015 en un éxodo de 200.000 haitianos, cierres temporales del comercio fronterizo, tensiones diplomáticas y diatribas. Así, los visos de un ALC bilateral (que desde varios puntos de vista sería lógico negociar por razones no solo geográficas sino de volumen del flujo comercial y de potencial inversor) son todavía nulos. Con todo, hay interés por desarrollar la franja fronteriza y el presidente haitiano actual ha hecho gestos que pudieran facilitar el acercamiento.

En cuanto a Centroamérica, la exportación dominicana apenas supera 107 M\$ y a Panamá 30 M\$. En resumen, unos montos pequeñísimos que denotan un peso comercial irrelevante del país en su Región salvo en Haití.

4.6.3 OPORTUNIDADES COMERCIALES

--Tanto el empresario como el consumidor conocen bien la oferta española y aprecian su calidad, de modo que los capítulos de nuestra exportación habitual seguirán mereciendo atención, aunque los factores cíclicos les afecten de modo desigual:

--Están bien consolidados renglones como maquinaria eléctrica y mecánica; materiales de construcción (especialmente recubrimientos cerámicos, químicos, piedra natural, cerramientos, impermeabilizantes); sistemas de refrigeración; recambios. También la maquinaria para la industria alimentaria, las artes gráficas o la prensa, y inputs (papel, tintas); los suministros para agroindustria (invernaderos, riego por goteo, maquinaria de procesado y embalaje).

--Entre las grandes áreas de interés del mercado dominicano en términos de importación se citan los alimenticios para consumo (más de 1.200 M\$); materiales de construcción, (por encima de 600 M\$); maquinaria; vehículos y material de transporte; equipos y material médico (450 M\$); agrícolas a granel como soja, maíz, trigo (en arroz hay casi autosuficiencia) suman unos 800 M\$; material deportivo y equipos de seguridad (quizá 50 M\$ cada uno).

--Otros capítulos ya clásicos son los bienes de consumo: con presencia y marcas españolas están bien afirmadas: medicamentos, vinos, aceite, alimentos envasados y los suministros a hoteles, cuya importación estimada sobrepasa 50 M\$.

--Seguirá disponiendo de amplio campo todo lo relacionado con la distribución de electricidad, líneas para alta y media tensión, refuerzo de redes y reducción de pérdidas para la ETED y CDEEE; la conversión a gas de antiguas centrales: S. Pedro Macorís (300 Mw), Quisqueya I (240 Mw) y Quisqueya II, Sultana del Este (150 Mw), Cogenrix y Los Orígenes (60 Mw). También ha surgido noticia sobre posible central de 800 Mw a gas para EGE Haina en S. Pedro Macorís. Las renovables, tanto de autoconsumo como para venta a la red, cobran pujanza tras moverse por fin las aprobaciones de PPA's. Ahora la CDEEE habla de concursos de potencia para 300 Mw anuales a partir de 2019.

--En materia de servicios, aquellos aparejados al turismo: atención médica, restauración de elementos históricos, oferta cultural.... Igualmente, la consultoría y apoyos servicios para empresas ayuntamiento y entidades: gestión de redes, tele medición, sistemas de cobro de agua y luz, recaudación municipal, seguridad informática, operación hídrica, sanitaria, reforma institucional. El despliegue del Sistema 911 de emergencias continuará ofreciendo oportunidades al ampliar su cobertura a nuevas zonas de la geografía.

--Ingeniería y Supervisión son otras vertientes atractivas. Principalmente las financiadas por la UE y el BID, por su mayor certidumbre de terminación y de cobro.

--Los grandes proyectos públicos siguen mereciendo atención, si bien suelen requerir financiación del adjudicatario y dar lugar a interrupciones de contratos e impagos. Los tenders emitidos se canalizan diariamente desde la OFECOMES, que

también divulga oportunidades a las firmas de raíz española implantadas.

--Como proyectos concretos se esperan mejora de líneas y de la gestión eléctrica por 1.000 M\$ (600 M\$ del EximBank chino y 400 M\$ del BID); el tramo faltante de la circunvalación de la capital (50 Km por 200 M\$) y las carreteras Santiago/Moca/Samaná, Cruce de Ocoa-Piedra Blanca, y Cotuí/Río San Juan; presas de Alto Yuma, La Piña y Chacahueque (Montegrando se reinició en 2018 por el adjudicatario brasileño inicial); posibles zonas logísticas, si se materializa el interés de China; regeneración de varias playas (60 M\$); abastecimiento de Sto. Domingo Este (97 M\$); saneamiento y abastecimiento + emisario submarino y desarrollo turístico en Boca Chica (150 M\$); ampliación de la línea 1 del Metro desde la estación N°17 (120 M\$).

--Con el sector privado, un gaseoducto más terminal y muelle para GNL en S. Pedro Macorís (inversión de 250 M\$ de AES-Itabo y Propagas); nuevo muelle en Manzanillo, puerto cementero en Azua (80 M\$) y quizá otro general al Este de Haina; conversión a señal digital de TV y radio con el sistema americano antes de 2021; desarrollo de fibra óptica y banda ancha para internet, en cartera de las empresas de telecomunicaciones.

--En edificación seguirá el énfasis en viviendas sociales cuyo déficit se estima en 900.000. Se añaden Ciudad Mujer, Domingo Salvio y centros de salud en toda la geografía prometidos en la campaña electoral, incluidos hospitales en S. Pedro de Macorís, Santiago (José M^a Cabral), Sto. Domingo, Herrera e Higüey.

--Una ambiciosa iniciativa apunta a desarrollar ambos lados de la raya con Haití mediante colaboración público-privada. El Consejo Binacional Quisqueya habla de 3.000 M\$ arrancando con 300 M\$ pronto, pero el plan tomará largos años. El esquema incluiría un gran puerto y centro logístico en Manzanillo; un eje industrial entre Fort Liberté y Dajabón para manufactura textil y otras ligeras; complejos urbanos de miles de viviendas para los trabajadores en torno a Ouanaminthe y Dajabón; central eléctrica alimentada con GNL, posibles rebombes y un capítulo de turismo.

4.6.4 OPORTUNIDADES DE INVERSIÓN

Los sectores más atractivos para la IED las dos últimas décadas han sido el turístico-hotelerero de costa y de la capital. Las cadenas españolas lo lideran con más de 40.000 habitaciones. Tasas anuales de ocupación próximas a 80% el crecimiento sostenido de visitantes, la entrada de grupos internacionales nuevos (Sheraton, Ramada, Radisson, Ganservoort), las 5.000 habitaciones anuales de nueva planta, y la previsión de 45.000 habitaciones para acoger los 10M de turistas que se pretenden en 2025 mantienen al sector como atracción puntera incluidos los apartamentos turísticos. Las leyes N° 158/01 y N° 195/13 brindan notables ventajas fiscales a las iniciativas en el sector.

La inversión en energías renovables promovida mediante ley en 2007 perdió fuelle ante la reducción ulterior de beneficios fiscales y la congelación de los PPA ante la insistencia del Gobierno en dos plantas de carbón. Pero el objetivo de alcanzar el 20% de la matriz generadora empezó a mover las cosas en 2017 y se habla de pasar a un sistema de subastas de potencia abierto a todas, incluida la cogeneración de biocombustible agrícola y de basuras. También la autogeneración va creciendo y su capacidad instalada roza 90 Mw. En cuanto a la generación térmica, la conversión a gas de centrales de fuel y la posibilidad de mayor uso del gas tanto en domicilios como en transporte, está promoviendo inversiones en terminales, regasificación y gaseoductos.

La provisión de bienes de consumo, incluidos los alimenticios envasados, despierta atención ante el despliegue de grandes y medianas superficies comerciales y la urbanización que roza 75%. Las casi 70 Zonas Francas y Especiales -particularmente en zona fronteriza con Haití, con sueldos inferiores a los asiáticos-, son una opción a considerar para fabricación de cosméticos, bisutería, confección, material de embalaje, material médico desechable, o procesado de productos agrícolas, aprovechando el acceso que brindan los acuerdos de libre comercio con Europa, EEUU y Caricom. La presencia inversora española en ellas es mínima.

El Estado desea inversión en concesiones viales y de servicios públicos. Aquí, sin embargo, las malas experiencias sufridas por firmas españolas en varios capítulos (electricidad,

azúcar, basuras, autovías, aguas), mueven a aconsejar una cautela extrema para con ésta fórmula, en tanto no disponga de una ley ad-hoc con mecanismos eficaces para solución de diferencias.

Por último, en cuanto a las privatizaciones como posible vía de I.E.D., las oportunidades ya son escasas: los principales activos pasaron a manos privadas hace tiempo. Quedan activos públicos en generación eléctrica, donde la presión empresarial y la necesidad de recursos abocarán al Estado a deshacerse de participaciones, comenzando por sus nuevas centrales a carbón. En cambio, la distribución y transporte en alta, pensamos que no se privatizará. En 2017 se decretó el desmantelamiento del CORDE, cuyos elementos productivos restantes (Tabacalera, Seguros, Molinos, Salinas...) serán liquidados. Restan igualmente una veintena de hoteles en manos de CORPHOTEL en diversos puntos de la geografía y tierras del Consejo Nacional del Azúcar. Y, por último, la Refinería REFIDOMSA (en copropiedad con Venezuela al 51%), y el mayor banco comercial de la nación, Banreservas; pero no esperamos que el Estado decida ceder participación a socios privados.

4.6.5 FUENTES DE FINANCIACIÓN

En lo que se refiere a actuaciones de préstamo desde España, las ofertas en curso suman varios cientos de millones de euros aportados por la banca comercial para proyectos de cierta envergadura, sobre todo en el ámbito público (aguas, equipamiento y trenes para el Metro). Hay tres bancos españoles en el país, pero con oficinas de representación solamente, sin operativa comercial con el público.

Desde 1995 en que se firmara el primer protocolo financiero FAD (hubo otros en 1997, 2001 y 2003, más una reformulación en 2004 con 210 M€), España ha otorgado financiación concesional para diversos proyectos en República Dominicana. El principal, un puente colgante sobre el Ozama, se dotó por fuera de los programas. Alguna operación no llegó a buen término pero la mayoría se ultimaron debidamente. En 2010, apoyada en un crédito concesional mixto al 50%, ACCIONA AGUA ganó el abastecimiento de Peravia (109 M\$), terminándose el proyecto en 145 M\$ tras ampliaciones. En 2009/2010 se aprobaron tres créditos con cargo a la línea FAD-PYMES: uno para equipos fotovoltaicos que se entregó rápido, y dos para abastecimientos (Zonas Periféricas de Sto. Domingo por 6,9 M€ y Los Botados por 5,2 M€) que se anularon en 2018 por inacción. El país ya no es elegible para financiación concesional bajo el Consenso de la OCDE. En 2017 se inauguró con FIEM comercial una instalación fotovoltaica para platanales privados que pudiera verse seguida de otras operaciones FIEM. Actualmente se están proponiendo asignaciones de FIEM bajo Blending con recursos de la UE.

La incapacidad de generar suficiente ahorro interno para mantener un ritmo de inversión adecuado lleva a RD no solo a emitir deuda interna y externa (en forma de bonos principalmente por 3.000 M\$ anuales aprox.) sino a solicitar de forma recurrente que el adjudicatario financie las obras, instalaciones e incluso suministros. Los recursos presupuestarios para inversión pública son escasos y su proporción sigue decreciendo: en el presupuesto de 2019 la inversión no llega al 3% del PIB.

Al no existir Bolsa de valores para títulos de renta variable, las empresas pueden recurrir solamente a recursos propios, préstamos o emisiones de bonos a través de los denominados "Puestos de Bolsa". El crédito bancario al sector privado crece anualmente por encima de 10%, pero viene dominado por préstamos a corto para consumo, comercio e hipotecas. Los préstamos a largo plazo con fines industriales apenas alcanzan 12% del total. En operaciones inmobiliarias, la banca comercial local financia operaciones en conjunción con los promotores bajo fórmulas de fideicomiso, o con créditos recabados por ellos en el exterior. Algunos bancos están abriéndose con rapidez a prestar a proyectos de energía renovable y de hostelería. Desde 2017 El BC

autoriza a computar como encaje bancario de préstamos destinados a vivienda o a producción de cualquier tipo.

Las aseguradoras de las operaciones de crédito comprador a entidades gubernamentales o descentralizadas vienen requiriendo garantía soberana, la cual debe aprobar el Parlamento caso por caso a solicitud del Presidente de la República. Por lo demás, se auspicia la fórmula concesionaria, a pesar de los sonados fracasos en concesiones eléctricas, viales, azucareras y de servicios urbanos que afectaron a firmas españolas y otras. Grupos económicos privados desarrollan proyectos industriales de buen tamaño en generación eléctrica, logística portuaria, gas licuado, generación por biomasa y hoteles, combinando recursos propios y recursos bancarios bajo fórmulas de project financing.

Sea por vía multilateral o bilateral (Venezuela y Brasil han puesto a disposición del país recursos por más de 7.000 M€ en la última década), las posibilidades van surgiendo y hay cierto número de proyectos en curso o en cartera con financiación externa. El más controvertido es la central térmica de Punta Catalina, que incorpora 650 M\$ de crédito europeo con cobertura SACE y que, tras no llegar 632 M\$ prometidos por Brasil, requirió la emisión de bonos estatales en 2017; más aún, el Estado adelantó 350 M\$ estatales al contratista en 2018 para que no paralice las obras. Otro préstamo del BANDES (250 M\$ para la presa de Montegrande) nunca llegó, siendo reemplazado en 2018 por el BCIE. Sigue muy presente la banca multilateral, especialmente el BID, BM, BEI, y ahora el BCIE. El país recibe donaciones para Asistencia Técnica que promedian 30 M\$ anuales, en las que destacan la UE, EEUU, el BID y Taiwán (esta última cortada desde el cierre de su Embajada en 2018) y que costean abundantes trabajos de consultoría e ingeniería, o se mezclan con crédito oficial mediante blending. En noviembre 2018 Francia anunció 100 M\$ para ampliación de estaciones y tremes de la Línea 1 del Metro.

Por último, tras el viaje de Estado a Pekín en noviembre se especula sobre magnos acuerdos de financiación e inversión china que pudiera verteerse en la red eléctrica (600 M\$), generación, explotación agrícola, zonas logísticas y portuarias y otra infraestructura. Otros 400 M\$ del BID se dirige a reducir pérdidas y mejorar la institucionalidad eléctrica.

4.7 ACTIVIDADES DE PROMOCIÓN

Para 2019 están en cartera 3 Misiones Directas, dos de ellas camerales, 4 inversas, Semanas de España en octubre (que incluyen promociones en centros comerciales, degustación de vinos españoles en Casa de España, un programa cultural con firmas de renombre, sesiones de Gastronomía de alta gama con chefs de primera fila y Conferencias, alguna de ellas económica a cargo del Consejero), además de los SSPP y otras asistencias, acciones en coordinación con la CAMACOES y propuesta de un Stand informativo ICEX en la feria ASONAHORES en Bávaro.

El año anterior se hicieron 3 Misiones directas, 2 camerales multisector (Pontevedra y Barcelona) y 4 Misiones inversas a ferias españolas. Como cada año, hubo actividades promocionales y de imagen durante las Semanas de España. La gran degustación anual de vinos es seguramente la más concurrida en el país. El año previo tuvieron gran éxito unas jornadas impartidas por los Consejeros de la región en ICEX, y una jornada del Libro Técnico Español auspiciado por el ICEX en Santo Domingo con participación de 51 empresas.

5 RELACIONES ECONÓMICAS MULTILATERALES

5.1 CON LA UNIÓN EUROPEA

5.1.1 MARCO INSTITUCIONAL

El diálogo económico entre la UE y la región caribeña da lugar a reuniones de altos funcionarios

cada cuatro años tratando asuntos relativos a la inmigración (problema dominico-haitiano), imperio de la ley, derechos humanos y la Estrategia Conjunta de Asociación: Integración, Reconstrucción de Haití, Desastres Naturales, Crimen y Seguridad. La necesidad de preparar la etapa post-Cotonou al vencer éste en 2020 genera conversaciones desde 2018. Cabe la posibilidad de que se separen con esta ocasión los protocolos UE con África y Caribe-Pacífico, además de la incorporación de Cuba al esquema. El Consejo de Ministros del Acuerdo creó en 2017 un Comité de Servicios sobre el que insistieron R. D. y otros caribeños apelando a la relevancia del turismo en sus economías.

Las relaciones económico-comerciales con la UE se rigen por el citado Acuerdo EPA firmado en 2008. Además de Mercancías, toca Servicios, Inversiones, Compras Públicas, propiedad intelectual, facilitación del comercio, temas sanitarios y barreras técnicas. La exportación dominicana accede a la UE libre de cuotas y aranceles, mientras que las importaciones desde la UE se liberalizarán bienalmente hasta cubrir en 2023 el 82,7% de lo comerciado. Se exceptúan ciertos agrícolas, algunos químicos, muebles y otros bienes industriales. Entre otros resultados, el plátano dominicano ha dado gran salto de ventas. Las exportaciones europeas se hallan todavía lejos de ser tratadas como las USA en varios aspectos.

La UE hace un sustancial aporte financiero con cargo al 11º FED. Un Programa Indicativo Regional firmado en 2015 y revisado en 2018 asigna los siguientes recursos: Integración 102 M€, Facilidad de Inversiones del Caribe 135 M€, Cambio Climático y Desastres Naturales 61,5 M€. A él se suma otro programa bilateral con el país.

Desde 2015 opera en Santo Domingo una EUROCÁMARA que ofrece agendas, seminarios y lobby a las firmas europeas, y misiones dominicanas a países UE. Una reforma de sus estatutos está debatiéndose en 2019.

Otro foro más general de relaciones abarcando el conjunto del Caribe al que tenemos acceso como observadores lo proporciona la CELAC. Su próxima cumbre revisará el Plan de Acción, Aspectos de Desarrollo Sostenible, Cambio Climático, Productividad y Sostenibilidad Energética.

5.1.2 INTERCAMBIOS COMERCIALES

Tal y como se aprecia en el Cuadro 21, el valor en euros de las exportaciones de la UE ha crecido en los últimos años estancándose sus importaciones. El saldo, que es regularmente favorable a la Unión, alcanzó 1.122M€ en 2017.

En la ordenación de suministradores europeos, España ocupa habitualmente el primer lugar, seguida por Alemania, Italia, Finlandia y Francia. Vienen luego Reino Unido, Países Bajos, Dinamarca, Bélgica y Suiza.

Entre los compradores europeos los primeros lugares son para Alemania, Reino Unido y Países Bajos, por obra de sus compras de materias primas y productos agrícolas. A cierta distancia siguen España, Francia e Italia.

En términos cuantitativos, el acuerdo EPA no ha producido hasta ahora resultados espectaculares, salvo quizá en productos concretos dominicanos que antes no tenían acceso (plátano, arroz ...). El 70% de aumento exportador europeo en los diez primeros años de vida (+70%) es muy inferior al del RD-CAFTA, que disparó la exportación estadounidense triplicándola en poco tiempo consolidando la ventaja USA como suministrador que, a fecha de hoy, multiplica el valor de la exportación europea. Durante 2017 la UE exportó bienes al CARIFORUM por 5.100 M€ e importó 3.600 M€.

Hoy día también China supera con creces la cifra de ventas europea.

CUADRO 21: EXPORTACIONES DE BIENES A LA UNION EUROPEA

21. Intercambios Comerciales con la U.E.	2015		2016		2017		2018	
	(Datos en millones de €)	Importe	Importe	Variación %	Importe	Variación %	Importe	Variación %
Exportaciones europeas		1.624	1.827	13	1.750	-4	2.008	15
Importaciones europeas		874	972	11	906	-7	886	-2

Fuente: Euroestacom

5.2 CON LAS INSTITUCIONES FINANCIERAS INTERNACIONALES

FMI - En 2009 República Dominicana solicitó con urgencia un acuerdo Stand by que permitió al Gobierno acceder a 1.700 M\$ adicionales de nuevo financiamiento multilateral que desembolsaron con rapidez el Fondo y el BID. En 2012, al no completarse la supervisión prevista no ha vuelto a firmarse otro. El Fondo sigue efectuando misiones de seguimiento de la economía. La de marzo 2018 concluyó con declaraciones satisfactorias sobre las perspectivas y recomendando consolidación fiscal, moderación en el endeudamiento, reformas estructurales del sector eléctrico y flexibilización del mercado cambiario. No cabe esperar que a corto ni medio plazo el país recurra a programas del FMI de nuevo.

Banco Interamericano de Desarrollo – Es la fuente de financiación multilateral (y absoluta) más destacada en RD con desembolsos acumulados por 6.092 M\$ y una deuda viva que representará el 17% de la total de la nación al término del actual programa. Los desembolsos durante 2017 alcanzaron 115 M\$. El Banco, muy activo en momentos de crisis, otorga al país sustanciales montos de ayuda presupuestaria: por ejemplo una inyección de 300 M\$ para mejora de la productividad y formalización del empleo, aprobada en 2017.

La Estrategia para el período 2017-2020 prevé aprobaciones por 1.950 M\$ y un desembolso similar. Sus pilares son: Mejora de la calidad y cobertura de los servicios básicos, Expansión de las oportunidades productivas; Mejora en la gestión de las finanzas públicas y fortalecimiento institucional. Incorporará asimismo acciones de adaptación al cambio climático y ambiental.

Recientemente el Senado dominicano aceptó una línea de microcrédito de 300 M\$ para pequeñas inversiones, otra de 100 M\$ destinada al fortalecimiento de la gestión sanitaria y otra de 300 M\$ para salud y seguridad social. Antes había aprobado 50 M\$ para fortalecer la administración tributaria. El Banco ha retomado el programa de 400 M\$ firmado 7 años atrás para reducción de pérdidas y mejora de gestión de la red eléctrica.

Debajo se ofrece una selección de operaciones de la ventanilla de Capital Ordinario. A ella hay que añadir las asistencias técnicas de la CII y del FOMIN (como es sabido, el país no es ya elegible para el FOE). Los propios títulos de las actuaciones reflejan las prioridades del BID en la República.

No. de identificación	OPERACIONES	Año de aprobación	Millones de \$
Grupo A	Proyectos en preparación		
DR-L1122	Implementación del Programa de Eficiencia Energética (EE)	-	52
DR-L1132	Programa de Apoyo a la Política de Movilidad, Transporte Terrestre, Tráfico y Seguridad Vial de la República Dominicana	-	100
DR-L1179	Apoyo a la Evaluación de Proyectos para Reducir las Pérdidas y Fortalecer la Gobernanza del Sector Eléctrico de la República Dominicana	-	0.4
Grupo B	Proyectos activos		
DR-T1169	Desarrollo de las capacidades de financiación de eficiencia energética y mercados de energía renovable.	Dic. 2018	0.2
DR-T1166	Modernización del modelo de aprendizaje del sector productivo.	Nov. 2018	0.3
DR-T1154	Apoyo a la mejora de la Productividad y Formalización en RD II	Ago. 2018	0.5
DR-T1173	Infraestructura de Transporte Resiliente: Apoyo al Desarrollo de Infraestructura de Transporte Adaptable al Cambio Climático	Jul. 2018	0.25
DR-T1168	Reforma Institucional y Actualización del Plan Maestro de Manejo de Residuos Sólidos del Gran Santo Domingo	Jul. 2018	0.7
DR-T1172	Apoyo al Plan Estratégico para la Transformación de la Movilidad de Santo Domingo	Jun. 2018	0.5
DR-L1080	Ciudad de las Mujeres	Jun. 2018	20
DR-L1120	Programa de Desarrollo Sostenible Agroforestal	Jun. 2018	150
DR-L1121	Programa de Mejora de la Productividad y la Formalización RD II	Nov. 2017	300
DR-T1155	Fortalecimiento de la Gestión del Ministerio de Educación de la República Dominicana	Oct. 2017	0.5
DR-T1163	CANEF República Dominicana Fase 1: Apoyo Integral al Sector Extractivo	Oct. 2017	0.4
DR-T1162	Fortalecimiento Institucional para el Programa de Desarrollo Agroforestal	Ago. 2017	0.3
DR-L1117	Mejora de la Eficiencia de la Administración Tributaria y de la Gestión del Gasto Público	Jun. 2017	50
DR-T1158	Desarrollo de un Mecanismo de Preferencias para el Acceso a Mercados de Productos Agrícolas Producidos de Manera Sostenible	Abr. 2017	0.5
DR-T1127	Fortalecimiento Institucional Ministerio Energía y Minas (MEM)	Feb. 2017	0.3
DR-T1161	Action Plan C&D	Ene. 2017	0.4
DR-L1077	Programa de Apoyo al Desarrollo Infantil Temprano	Dic. 2016	200

CII (BID Investment) - Anunció en 2016 tener bajo consideración 350 M\$ adicional a través de su mecanismo CIFI, repartidos en 150 M \$ para huertos solares, 75 M \$ para parques eólicos y 125 M \$ para un centro logístico en la zona fronteriza con Haití. En noviembre 2018 su Directora declara haber aprobado 238 M\$ en el país y movilizado otros 110 M\$.

Banco Mundial - La actividad del BM en el país es menos notoria. Su acumulado histórico de desembolsos hasta principios del pasado año era 1.073 M\$ y su deuda viva 896,6 M\$. La estrategia para el trienio 2015-2018 preveía préstamos cifrados en 550 M\$, más 250 M\$ por

parte de la CFI y garantías de MIGA. Hasta febrero 2018 se habían aprobado 455 M\$ en cinco operaciones. Los objetivos del programa son: mejorar el clima de negocios incluido el acceso a financiación para las PYMES; facilitar el acceso a la electricidad y telecomunicaciones; elevar la capacidad de reacción ante catástrofes mediante una red de telemetría y construcción de presas; promover la gestión eficiente de los recursos públicos (fiscal, presupuestaria...); facilitar el acceso a la educación, salud y agua aumentando redes de saneamiento.

No. de identificación	OPERACIONES	Año de aprobación	Millones de \$
Grupo A	Proyectos en preparación		
P151752	RD: Proyecto de Preparación para el Programa de las Naciones Unidas para Reducir las Emisiones Debidas a la Deforestación y la Degradación Forestal y Promover la Función de la Conservación, la Gestión Sostenible de los Bosques y el Aumento de las Reservas Forestales de Carbono en los Países en Desarrollo (REDD+) del Fondo Cooperativo para el Carbono de los Bosques (FCPF)	-	-
Grupo B	Proyectos activos		
P167815	Financiación adicional: Apoyo al proyecto de Pacto Nacional de Educación	Dic. 2018	100
P163260	Agricultura resiliente y gestión integrada de recursos hídricos	Dic. 2018	80
P159351	Desarrollo de la Política de Préstamo DRM República Dominicana con Cat DDO	Sep. 2017	150
P161434	Ejecución de la Iniciativa para la Transparencia de las Industrias Extractivas	Jun. 2017	0.2
P163049	Fortalecimiento de la Capacidad para Producir y Usar Estadísticas Educativas de Calidad	Abr. 2017	0.5
P147277	Proyecto de Modernización de la Red de Distribución y Reducción de Pérdidas	Dic. 2015	120
P146831	Proyecto de Pacto de Apoyo a la Educación Nacional	Sep. 2015	50
P147213	Proyecto Integrado de Protección y Promoción Social	Mar. 2015	75

CFI - Viene a engrosar la cartera del Grupo del BM mediante co-participaciones y garantías en entidades privadas. Como impulsos recientes, además de un préstamo de 100 M\$ a Inter Energy Holdings para generación eléctrica firmó con el Banco de Ahorros y Crédito 450 M\$ para microcréditos. En 2017 firmó otro de 46,6 M\$ con el Banco BHD León para créditos a Pymes, renovando otro suyo anterior con el mismo banco.

MIGA - A la altura de 2018 solamente tiene un proyecto activo, a saber la autopista de peaje 12.

Unión Europea y BEI- En el marco del Acuerdo de Cotonou y sus revisiones ulteriores, la UE dispone en el país de una estrategia a siete años para el período 2014-2020. Su Programa Indicativo bilateral se traduce en una asistencia financiera de 72 M€ bajo la "Asignación A". La contribución va con cargo al 11º Fondo Europeo de Desarrollo y se divide en dos capítulos: actuaciones en pro del desarrollo productivo y el empleo de calidad, que tomará 32 M€ y, por otro lado, respaldo a reformas institucionales de la Administración Pública con 28,8 M€. A ellas se superpondrán actuaciones de tipo horizontal, principalmente bajo asistencia técnica de hasta 11,2 M€. Ello se complementaría en caso de necesidad con una "Asignación B" a determinar si se dieran desastres naturales o situaciones de emergencia que lo justificaren. En 2018 se ha ampliado en 5M€ el programa con una ayuda extra destinada a igualdad de género.

Los ejes de estrategia europea son: mejora de la seguridad (lucha contra el crimen y el tráfico de drogas), medio ambiente, fomento de la integración regional y estímulo al comercio exterior,

erradicación de la pobreza y fortalecimiento de la democracia (transparencia, lucha contra la corrupción, estabilización fiscal).

No. de identificación	OPERACIONES	Año de aprobación	Millones de \$
Grupo A	Operaciones activas		
Educación	FUNDAPEC	2017	5
Líneas de crédito	Impact Finance Facility	2016	5
Energía	CDEE Loss Reduction	2016	89,5
Líneas de crédito	DR Microfinance facility II	2015	10
Líneas de crédito	Impact finance facility	2015	10
Líneas de crédito	DR Microfinance facility II	2013	1
Grupo B	Proyectos en preparación		
Servicios	ADEMI V		3

Al programa bilateral se superpone la parte que beneficia a la R. D. en el Programa Regional que, revisado en 2018, asciende a 298,5 M€.

El BEI efectúa financiaciones en el ámbito de su competencia. A septiembre 2018 su exposición asciende a 117 M€ y prevé aprobar un paquete de 43 M€ en cofinanciación con otros 17 M€ de la Caribbean Invest. Facility.

BCIE - La posición dominicana como prestatario ha sido pequeña hasta ahora. Sin embargo las cosas cambiaron radicalmente en abril 2018 al firmarse un préstamo de 250 M\$ para construir la presa de Monte Grande, en reemplazo del que no materializó el Banco de Desarrollo de Brasil.

CAF (Banco de Desarrollo de América Latina)- La CAF desembolsó 163 M\$ en el país durante el pasado lustro. Destacaron 33 M\$ para soluciones habitacionales sociales destinadas a población en riesgo por desastres naturales y un préstamo de 50 M\$ para mejoras en la gestión del Dpto. de Crédito Público. Una Línea Contingente para cambio climático y acontecimientos extremos dotada con 300 M\$ tendrá entre sus beneficiarios a la R. Dominicana.

OPEC - El Fondo de Cooperación de la Organización de Exportadores de Petróleo lleva destinados a República Dominicana 180 M\$, dominando el Sector Eléctrico con 91 M\$, principalmente en el ámbito de eficiencia y ahorro energéticos, seguido del Transporte (33 M\$), Agricultura y Agroindustria (22 M\$).

5.3 CON LA ORGANIZACIÓN MUNDIAL DE COMERCIO

OMC - El país accedió al organismo en 1995, disfruta todavía de varias derogaciones y tratamientos privilegiados y pasa discretamente los exámenes de las políticas comerciales.

En 2016 ratificó el Acuerdo de Facilitación de Comercio entrado luego en vigor en 2017. Es de esperar que ello traiga mejoras en el cumplimiento procedimental y de reglas; en particular en el campo aduanero donde siguen dándose incidencias.

República Dominicana ha cursado varias notificaciones sobre Obstáculos Técnicos al Comercio (TBT) y ha incoado procedimientos de salvaguardia / antidumping, algunos de ellos contra empresas exportadoras españolas: envases de vidrio, bolsas de plástico, redondos de acero para armaduras de hormigón, entre otros.

5.4 CON OTROS ORGANISMOS Y ASOCIACIONES REGIONALES

Como indicamos en otro lugar, el país tiene acuerdos de libre comercio de mayor o menor

alcance y ambición con Estados Unidos (DR-CAFTA), Centroamérica, el CARICOM y la Unión Europea (EPA).

-- Acuerdo de Libre Comercio entre República Dominicana y la Comunidad del Caribe (ALC RD - CARICOM) .- Los países del CARICOM siguen sin aceptar la candidatura de adhesión de R. Dominicana presentada hace ya bastantes años. En 2015, la cumbre del Grupo rechazó de nuevo la petición. El Grupo tiene, sin embargo, un acuerdo comercial con la R.D. cuyo alcance se limita a unas decenas de bienes (menos del 5% de la exportación).

El Acuerdo de Libre Comercio entre los Estados Unidos, Centroamérica y la República Dominicana (DR-CAFTA).- Es el de alcance: tanto por el volumen de comercio implicado como por la amplitud de su cobertura al incluir servicios, inversiones, reglas de origen, derechos de propiedad ... más el desarme arancelario que ha llevado ya a eliminar el arancel de gran parte de los bienes USA. con resultados poco risueños para la R.D. Del lado importador dominicano, en cambio, el valor de las compras a USA se ha duplicado en la primera década del acuerdo. Tampoco el déficit comercial con Centroamérica ha mejorado y supera -480 M\$. Cediendo a presiones empresariales RD ha venido adoptando medidas proteccionistas en cables eléctricos, sacos de fibra, papel higiénico, medias, que han acabado en instancias arbitrales. En 2019 numerosas voces piden renegociar el Acuerdo: en particular los siete rubros protegidos con cuotas (arroz, leche, azúcar, ajos, carne....), cuya liberalización llegará en 2020, pero no será sencillo obtener de la administración Trump beneficios.

-- Acuerdo de Libre Comercio entre RD y los estados centroamericanos.- Ratificado en 2002, su vitalidad ha sido mínima.

-- CELAC (Consejo de Estados de Latinoamérica y el Caribe.- Este marco propicia para el país varios compromisos y propósitos. La Cumbre 2016 se celebró en Santo Domingo al ocupar la presidencia pro tempore (ver el & 5.1.1), anunciándose como prioridades el cambio climático, las migraciones y la seguridad. Esta ocasión anual se aprovecha para un diálogo de alto nivel (ministros) con la UE. En enero 2018 el organismo celebró también una cumbre con China.

-- República Dominicana acogió la reunión de alto nivel de la OEA en 2016. También es miembro del Sistema de Integración Centro Americano (SICA) cuya cumbre de 2018 se celebró en Santo Domingo acompañada de un Foro Empresarial. Proponiendo centrar la atención en el refuerzo de los intercambios del SICA, el desarrollo sostenible y una mejor medición de la pobreza.

5.5 ACUERDOS BILATERALES CON TERCEROS PAÍSES

-- República Dominicana tiene en vigor cinco acuerdos comerciales. El Acuerdo parcial de comercio con Panamá es bilateral y el resto plurilaterales: DR-CAFTA, EPA con la UE en el marco del CARIFORUM, ALC con CARICOM, ALC con Centroamérica. Se viene hablando de estudiar tres más de alcance parcial: Chile, Cuba y Méjico. Otros sin concluir se refieren a Venezuela, Canadá y Taiwán.

--En abril 2019 el país ha suscrito un acuerdo con el Reino Unido para asegurarse la preservación del favorable trato comercial que actualmente disfruta con la UE, una vez se consume la salida inglesa de la Comunidad Europea.

-- Seguramente, su acuerdo bilateral más relevante de la última década ha sido el de PETROCARIBE: las cuantiosas ayudas crediticias venezolanas (que sumaron casi 5.000 M\$ en el caso dominicano) fueron muy blandas y acompañadas de la posibilidad de pago en especie.

-- Cabe anotar aquí el alto grado de implicación brasileño con financiaciones del BANDES para carreteras, presas y otras, en contratos que han acaparado Odebrecht y Andrade durante casi dos décadas. Su compromiso excede 1.000 M\$ y el banco ya se ha retraído dejando sin aportar los 700 M\$ que prometió al adjudicarse a Odebrecht las centrales térmicas de Punta Catalina, ni los 250 M\$ de la presa de Montegrande adjudicada a Andrade y Gutiérrez. Tras el estallido de los enormes sobrepagos y sobornos de esta empresa en R. Dominicana durante 15 años se esperaba que detuviese nuevos contratos a estas firmas brasileñas, pero no está ocurriendo así.

-- China no dispone de acuerdo comercial específico. Tras romper República Dominicana en 2018 sus relaciones diplomáticas con Taiwán, el considerable monto de intercambios (2º proveedor ya de R.D.) pudiera sugerir la conveniencia de un acuerdo comercial de tipo parcial; el Presidente ha declarado en noviembre que se firmaron 18 documentos en su reciente viaje de Estado pero no hay deseos de un acuerdo de libre comercio. En todo caso, Pekín pudiera buscar mayor influencia en el país mediante financiación abundante para la red eléctrica, infraestructura logística y portuaria y agricultura.

-- Haití es mercado sobresaliente y absorbe cerca del 15% de la exportación dominicana. Al no haber ratificado todavía el EPA y, por otra parte, no ser República Dominicana miembro de CARICOM, las relaciones entre ambos vecinos no pueden acogerse a dichos acuerdos. Existe una Comisión Bilateral responsable de comercio, pero el distanciamiento político por el problema de los inmigrantes haitianos, más el proteccionismo rampante y el total desequilibrio de flujos (la exportación haitiana a República Dominicana es casi nula), impiden por ahora pensar un ALC bilateral.

-- En el ámbito de la inversión directa el país tiene 11 APPRIS, incluidos los de Francia, Italia, Holanda, Corea y España. No así Acuerdos de Evitación de Doble Imposición, de los que solo tiene dos: España y Canadá.

5.6 ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LAS QUE EL PAÍS ES MIEMBRO

En el Cuadro 22 del Informe Económico y Comercial se relacionan las principales entidades internacionales de las que República Dominicana es miembro.

CUADRO 22: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO

INSTITUCIONES INTERNACIONALES Y ECONÓMICAS DE LAS QUE EL PAIS ES MIEMBRO*ONU**Organización de Estados Americanos (OEA)**UNASUR**Banco Mundial**Banco Interamericano de Desarrollo**FMI**OMC**DR-CAFTA con los Estados Unidos**CARIFORUM (Acuerdo EPA de Asociación Económica con la UE)**Acuerdo CARICOM-RD**Tratado Libre Comercio con Centroamérica**Corporación Andina de Fomento**Asociación de Estados del Caribe (AES)**Consejo de Estados de Latinoamérica y el Caribe (CELAC)**Comisión Económica para América Latina (CEPAL)**Asociación Latinoamericana de Integración (ALADI)**Sistema Económico Latinoamericano (SELA)**Fuente: Elaboración propia*