	
Page I.1

	WT/TPR/S/201
Examen de las Políticas Comerciales
Página 12

	Omán
WT/TPR/S/201

Página 1

I. ENTORNO ECONÓMICO

1) Principales características de la economía

1. La Sultanía de Omán limita con la Arabia Saudita al oeste, los Emiratos Árabes Unidos al noroeste y el Yemen al suroeste. La costa está formada por el Mar Arábigo al sur y el este, y el Golfo de Omán al noreste. Omán también comprende la península de Musandam
, y Madha.
 Omán tiene una superficie terrestre de 309.500 km2, con 3.165 km de litoral.
 La población, que se estima en unos 2,6 millones (de los cuales alrededor del 27 por ciento son expatriados), es relativamente joven: el 30,5 por ciento tienen entre 0 y 14 años de edad, y sólo el 1,7 por ciento son mayores de 65. Cerca del 55 por ciento de los omaníes viven en Mascate (la capital) y en la llanura costera de Batinah. Omán ocupa el 58º lugar (de un total de 177 países) en el índice de desarrollo humano del Programa de las Naciones Unidas para el Desarrollo (PNUD).

2. Omán es un país de renta alta, con un PIB por habitante estimado en 14.500 dólares EE.UU. en 2007 (cuadro I.1). Casi el 50 por ciento del PIB de Omán, así como el 65 por ciento de los ingresos públicos y más del 90 por ciento de las exportaciones de mercancías, procede del petróleo y el gas natural. Los demás productos de las industrias extractivas (excluidos el petróleo y el gas) representan solamente el 0,2 por ciento del PIB. El sector manufacturero, desarrollado sobre la base de la ventaja comparativa de Omán en las ramas de producción de alto consumo energético (principalmente, productos químicos y gas natural licuado), representa el 10,2 por ciento del PIB, mientras que a la agricultura le corresponde el 1,2 por ciento. El sector de los servicios contribuye con el 37,1 por ciento al PIB de Omán, y da empleo a más del 50 por ciento de la población activa.
Cuadro I.1

Datos esenciales de Omán, 2008
	
	2008

	Superficie (km2)
	309,5

	Población (millones), 2006
	2,6

	Expatriados (millones), 2006
	0,7

	PIB total (miles de millones de $EE.UU.), 2006
	35,7

	PIB por habitante ($EE.UU.), 2007
	14.500

	Contribución al PIB a precios corrientes (porcentaje), 2006
	

	Agricultura y pesca
	1,2

	Industrias extractivas (excluidos el petróleo y el gas natural)
	0,2

	Petróleo crudo y gas natural
	47,7

	Manufactura
	10,2

	Suministro de electricidad y agua
	1,1

	Construcción
	2,5

	Servicios
	37,1

	Comercio mayorista y minorista
	10,6

	Hoteles y restaurantes
	0,7

	Transporte, almacenamiento y comunicaciones
	6,2

	Servicios financieros
	3,2

	Servicios inmobiliarios
	2,5

	Administración pública y defensa
	6,2

	Otros servicios, incluidos los de enseñanza y salud
	7,7

Fuente:
Información proporcionada por las autoridades omaníes.
3. Omán comenzó a aplicar el arancel exterior común del Consejo de Cooperación del Golfo (CCG) el 1º de enero de 2003 (capítulo III 2) iv) a)).
 Desde 1973, el rial omaní (RO), moneda nacional, ha estado vinculado al dólar de los Estados Unidos (2,6 dólares EE.UU. por rial desde 1986). A excepción de Kuwait, todos los países del CCG tienen sus monedas vinculadas al dólar EE.UU.
 El 19 de junio de 1974, Omán aceptó las obligaciones impuestas por el artículo VIII del Convenio Constitutivo del FMI. No aplica restricciones a los ingresos o pagos de capital de residentes o no residentes.
4. Desde mediados del decenio de 1990, Omán ha aplicado una estrategia de desarrollo destinada, entre otras cosas, a reducir su gran dependencia del petróleo crudo y del gas natural. Para lograr ese objetivo se están promoviendo las industrias de elaboración avanzada y el turismo; se están mejorando los servicios de enseñanza y de salud y se están modernizado las correspondientes infraestructuras; y se están abordando algunos problemas estructurales, incluida la posición dominante de las empresas estatales (por ejemplo, la Petroleum Development Oman, la Oman Telecommunications Company y Oman Air) en actividades esenciales. A ese respecto, la estrategia de desarrollo se ha acompañado de reformas estructurales para crear un entorno más favorable para la actividad económica y potenciar la función del sector privado en la economía (capítulos II 5) y III 4) iii)).
2) Evolución económica reciente
5. La estrategia de desarrollo de Omán se ha traducido en unos impresionantes resultados económicos en los últimos años, en los que han sido constantes el elevado crecimiento del PIB, la baja inflación y el superávit tanto de las finanzas públicas como de la cuenta corriente exterior. El PIB real creció un 6,4 por ciento en 2007, y a un ritmo medio anual del 5,3 por ciento durante el período 2000‑2007 (4,9 por ciento durante el período 1990-1999), debido al rápido incremento de los precios del petróleo crudo y del gas natural. Para 2008 se prevé una tasa de crecimiento del PIB real del 7,4 por ciento.

6. Durante el período 2000-2006, el promedio de las tasas anuales de inflación de Omán, medidas en función del índice de precios de consumo (IPC), fue del 0,5 por ciento (en comparación con el 1,6 por ciento durante el período 1990-1999). Sin embargo, en 2007, la inflación subió al 5,9 por ciento, alcanzando su nivel máximo en 16 años (cuadro I.2), debido en parte al aumento del consumo privado y público. Los principales objetivos de la política monetaria aplicada por el Banco Central de Omán son mantener la estabilidad de los precios y la paridad con el dólar EE.UU.
 El mecanismo de paridad fija ha proporcionado una base fiable para la estabilidad de los precios y la confianza en el mercado.
 Sin embargo, la depreciación del dólar EE.UU. frente a las demás monedas principales desde 2006 también contribuyó al aumento de la tasa de inflación de Omán.

Cuadro I.2

Algunos indicadores económicos, 2001-2007
	
	2001
	2002
	2003
	2004
	2005
	2006
	2007a

	Indicadores diversos
	
	
	
	
	
	
	

	PIB nominal (millones de RO, final del año)
	7.670
	7.815
	8.376
	9.516
	11.856
	13.710
	..

	PIB real (variación porcentual)
	7,5
	2,6
	2,0
	5,3
	6,0
	6,8
	6,4

	Índice de precios de consumo (promedio; variación porcentual)
	-0,8
	-0,3
	0,2
	0,7
	1,9
	3,2
	5,9

	Ahorro interno bruto (porcentaje del PIB)
	33,8
	33,1
	34,2
	34,6
	45,5
	..
	..

	Sector monetario
	
	
	
	
	
	
	

	Dinero en sentido estricto (M1; variación porcentual)
	30,1
	10,7
	4,5
	12,8
	24,3
	9,0
	55,9

	Dinero en sentido amplio (M2; variación porcentual)
	9,2
	5,2
	2,5
	4,0
	21,4
	24,9
	37,0

	Tipo de interés (porcentaje)b
	9,2
	8,5
	8,2
	7,6
	7,1
	7,4
	7,3

	Finanzas públicas (porcentaje del PIB)
	
	
	
	
	
	
	

	Saldo presupuestario globalc
	8,4
	5,2
	4,7
	4,5
	12,4
	15,4
	..

	Saldo presupuestario (deducidas las transferencias a las reservas)c
	-4,2
	0,9
	1,4
	2,4
	2,6
	0,7
	..

	Ingresos totales
	33,1
	38,5
	39,5
	42,4
	38,7
	36,7
	..

	Ingresos del petróleo
	24,4
	28,2
	27,7
	30,5
	27,3
	23,5
	..

	Gasto total
	34,8
	37,6
	38,1
	40,0
	36,2
	36,0
	..

	Cuentas nacionales (porcentaje del PIB)
	
	
	
	
	
	
	

	Consumo privado
	43,9
	43,5
	43,7
	44,0
	35,1
	..
	..

	Consumo público
	22,3
	22,1
	21,4
	21,4
	19,4
	..
	..

	Inversiones
	12,6
	12,5
	15,6
	20,6
	18,1
	..
	..

	Exportaciones-Importaciones (bienes y servicios)
	21,2
	21,0
	18,6
	14,1
	27,3
	..
	..

	Sector exterior
	
	
	
	
	
	
	

	Tipo de cambio ($EE.UU. por RO)
	2,6
	2,6
	2,6
	2,6
	2,6
	2,6
	2,6

	Tipo de cambio efectivo real (2000 = 100)
	100,6
	97,2
	88,8
	83,2
	82,0
	..
	..

	Cuenta corriente (porcentaje del PIB)
	9,8
	6,7
	3,8
	2,4
	15,2
	12,1
	10,0

	Comercio de bienes (exportaciones + importaciones; porcentaje del PIB)
	85,3
	86,0
	85,1
	89,4
	89,7
	91,5
	..

	Reservas del Banco Central (meses de importaciones)
	5,5
	6,7
	6,3
	5,0
	6,0
	5,5
	..

..
No disponible.

a
Previsión o estimación preliminar.

b
Los tipos de interés de los préstamos equivalen a la rentabilidad media del conjunto de la cartera de préstamos en riales omaníes.

c
Incluidas las discrepancias estadísticas. El signo negativo indica déficit.

Fuente:
FMI, Estadísticas Financieras Internacionales, varios números; e información proporcionada por las autoridades omaníes.
7. La situación de las finanzas públicas de Omán ha sido buena en los últimos años. Su superávit fiscal global, como porcentaje del PIB, alcanzó un promedio del 8,4 por ciento en 2001‑2006. Estos superávit se han transferido en parte al Fondo de Reserva General del Estado en un esfuerzo por mantener el gasto público en niveles compatibles con la capacidad de absorción de la economía.
 No obstante, al representar los ingresos derivados del petróleo más de las dos terceras partes de los ingresos públicos totales, Omán está adoptando medidas para lograr una situación presupuestaria no relacionada con los hidrocarburos mediante la ampliación de la base impositiva, al tiempo que se ha previsto la reforma del Fondo de Pensiones de los Funcionarios Públicos. Además, el gasto público podría reducirse aun más mediante la eliminación progresiva de las subvenciones a la electricidad y el combustible (capítulos III 4) i) y IV 3) ii-iv)).

8. En consonancia con el considerable aumento de los ingresos derivados del petróleo y el gas, la relación deuda externa/PIB de Omán se redujo del 12,7 por ciento en 2000 al 4,4 por ciento en 2007. La situación de endeudamiento de Omán parece controlable, a pesar de que el Gobierno debe financiar diversos proyectos de desarrollo, especialmente en las esferas de la salud, la enseñanza y las infraestructuras.
3) Resultados comerciales e inversiones
i) Comercio de bienes y servicios
9. La balanza de pagos de Omán ha registrado superávit en los últimos años (cuadro I.3), en los que los continuos superávit por cuenta corriente exterior han desempeñado un papel fundamental, principalmente en los años en que la cuenta financiera y de capital arroja déficit. Los superávit por cuenta corriente exterior de Omán alcanzaron un promedio del 8,6 por ciento del PIB en el período 2001-2007 (cuadro I.2), y para 2008 se prevé un superávit del 11,7 por ciento del PIB.
 Estos resultados excepcionales obedecen al aumento de los ingresos procedentes del petróleo, de 8.910 millones de dólares EE.UU. en 2000 a 14.502 millones de dólares EE.UU. en 2006, con un incremento del superávit comercial de 6.726 millones de dólares EE.UU. en 2000 a 11.691 millones de dólares EE.UU. en 2006 (cuadro I.3).
10. La economía de Omán depende cada vez más del comercio internacional: la relación entre el comercio de mercancías (exportaciones e importaciones) y el PIB aumentó del 85,3 por ciento en 2001 al 91,5 por ciento en 2006. En 2006, Omán ocupó el puesto 44 entre los exportadores de mercancías del mundo (contando como uno a los Estados miembros de las CE y con exclusión del comercio intracomunitario) y el 57 entre los importadores. En el comercio de servicios, Omán ocupó el puesto 79 entre los exportadores y el 47 entre los importadores.

Cuadro I.3

Balanza de pagos, 2000-2006
(Millones de dólares EE.UU.)

	
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	A
Cuenta corriente
	3.131,3
	1.883,0
	1.698,3
	1.264,0
	801,0
	4.176,9
	4.377,1

	1.
Bienes
	6.725,6
	5.763,3
	5.537,1
	5.583,9
	5.508,5
	10.663,2
	11.690,5

	
Exportaciones (f.o.b.)
	11.318,6
	11.074,1
	11.173,0
	11.669,7
	13.381,0
	18.691,8
	21.586,5

	

Petróleo
	8.910,3
	7.706,1
	7.534,5
	7.922,0
	9.240,6
	13.420,0
	14.502,0

	

Gas natural
	465,5
	1.173,0
	1.068,9
	1.394,0
	1.648,9
	2.309,5
	2.977,9

	

Las demás exportaciones
	645,0
	691,8
	678,8
	790,6
	1.092,3
	1.443,4
	2.111,8

	

Reexportaciones
	1.297,8
	1.503,3
	1.890,8
	1.563,1
	1.399,2
	1.518,9
	1.994,8

	
Importaciones (f.o.b.)
	-4.593,0
	-5.310,8
	-5.635,9
	-6.085,8
	-7.872,6
	-8.028,6
	-9.896,0

	2.
Servicios
	-1.305,6
	-1.412,2
	-1.271,8
	-1.534,5
	-2.031,2
	-2.309,5
	-2.827,0

	
Exportaciones
	452,5
	486,3
	606,0
	645,0
	725,6
	741,2
	912,9

	

Viajes
	221,1
	265,3
	392,7
	384,9
	413,5
	400,5
	538,4

	

Transporte
	195,1
	197,7
	189,9
	239,3
	288,7
	299,1
	317,3

	

Seguros
	13,0
	2,6
	2,6
	2,6
	2,6
	5,2
	5,2

	

Comunicaciones
	23,4
	20,8
	20,8
	18,2
	20,8
	36,4
	52,0

	
Importaciones
	-1.758,1
	-1.898,6
	-1.877,8
	-2.179,5
	-2.756,8
	-3.050,7
	-3.739,9

	

Viajes
	-470,7
	-517,6
	-530,6
	-577,4
	-616,4
	-642,4
	-686,6

	

Transporte
	-647,6
	-749,0
	-769,8
	-819,2
	-1.016,9
	-1.050,7
	-1.238,0

	

Seguros
	-114,4
	-96,2
	-171,7
	-221,1
	-257,5
	-299,1
	-343,3

	

Comunicaciones
	-39,0
	-39,0
	-31,2
	-28,6
	-33,8
	-41,6
	-44,2

	

Los demás servicios
	-486,3
	-496,7
	-374,5
	-533,2
	-832,2
	-1.016,9
	-1.427,8

	Balanza de bienes y servicios (1 + 2)
	5.420,0
	4.351,1
	4.265,3
	4.049,4
	3.477,2
	8.353,7
	8.863,5

	3.
Ingresos
	-837,5
	-936,3
	-964,9
	-1.113,1
	-850,5
	-1.919,4
	-1.698,3

	
Crédito
	291,3
	322,5
	241,9
	244,5
	658,0
	676,2
	1.201,6

	
Débito
	-1.128,7
	-1.258,8
	-1.206,8
	-1.357,6
	-1.508,5
	-2.595,6
	-2.899,9

	Balanza de bienes, servicios e ingresos (1 + 2 + 3)
	4.582,6
	3.414,8
	3.300,4
	2.936,3
	2.626,8
	6.434,3
	7.165,1

	4.
Transferencias corrientes
	-1.451,2
	-1.531,9
	-1.602,1
	-1.672,3
	-1.825,7
	-2.257,5
	-2.788,0

	

Remesas de los trabajadores
	-1.451,2
	-1.531,9
	-1.602,1
	-1.672,3
	-1.825,7
	-2.257,5
	-2.788,0

	B
Cuenta financiera y de capital
	-361,5
	-228,9
	-712,6
	150,8
	1.032,5
	-764,6
	-1.100,1

	5.
Cuenta de capital
	7,8
	-10,4
	5,2
	10,4
	20,8
	-15,6
	-96,2

	
Subvenciones (crédito)
	33,8
	7,8
	5,2
	10,4
	20,8
	0,0
	0,0

	
Subvenciones (débito)
	-26,0
	-18,2
	0,0
	0,0
	0,0
	-15,6
	-96,2

	6.
Cuenta financiera
	-369,3
	-218,5
	-717,8
	140,4
	1.011,7
	-749,0
	-1.003,9

	
Inversión extranjera directa
	83,2
	390,1
	122,2
	340,7
	-20,8
	785,4
	704,8

	
Inversiones de cartera
	-36,4
	13,0
	-78,0
	-80,6
	93,6
	46,8
	470,7

	
Las demás inversiones
	-416,1
	-621,6
	-762,0
	-119,6
	938,9
	-1.581,3
	-2.179,5

	

Activos
	-496,7
	85,8
	-296,5
	-49,4
	-829,6
	-2.528,0
	-5.531,9

	

Crédito comercial y otros activos por cobrar
	15,6
	137,8
	88,4
	52,0
	-15,6
	-130,0
	-332,9

	

Moneda y depósitos
	-223,7
	218,5
	-252,3
	-88,4
	-574,8
	-541,0
	-1.641,1

	

Los demás activos
	-288,7
	-270,5
	-132,6
	-13,0
	-239,3
	-1.857,0
	-3.557,9

	

Pasivo
	80,6
	-707,4
	-465,5
	-70,2
	1.768,5
	946,7
	3.352,4

	

Crédito comercial y otros activos por cobrar
	0,0
	0,0
	62,4
	345,9
	431,7
	460,3
	860,9

	

Moneda y depósitos
	-20,8
	-111,8
	-132,6
	-226,3
	28,6
	-273,1
	1.027,3

	

Préstamos
	101,4
	-595,6
	-395,3
	-189,9
	1.308,2
	759,4
	1.464,2

	

Administración pública
	-114,4
	-447,3
	-598,2
	-421,3
	195,1
	-439,5
	509,8

	

Los demás sectores
	215,9
	-148,2
	202,9
	231,5
	1.113,1
	1.199,0
	954,5

	C
Errores y omisiones netos
	-509,8
	-642,4
	-671,0
	-746,4
	-967,5
	-611,2
	-1.068,9

	D
Saldo global (A + B + C)
	2.260,1
	1.011,7
	314,7
	668,4
	866,1
	2.801,0
	2.208,1

	E
Activos de reserva
	-2.260,1
	-1.011,7
	-314,7
	-668,4
	-866,1
	-2.801,0
	-2.208,1

	Divisas
	-2.260,1
	-1.011,7
	-314,7
	-668,4
	-866,1
	-2.801,0
	-2.208,1

	

Banco Central
	345,9
	-20,8
	-650,2
	-291,3
	59,8
	-858,3
	-582,6

	

Reservas públicas
	-2.606,0
	-990,9
	335,5
	-377,1
	-925,9
	-1.942,8
	-1.625,5

Fuente:
Estimaciones de la Secretaría de la OMC, sobre la base de datos obtenidos del Banco Central de Omán (2004-06), Annual Reports.
11. Como resultado del significativo aumento del precio mundial del crudo, la base de exportación de Omán está sumamente, y cada vez más, concentrada en los combustibles (petróleo y gas). La proporción de combustibles en las exportaciones totales de mercancías aumentó del 82,5 por ciento en 2000 al 94,7 por ciento en 2006 (gráfico I.1, y cuadro AI.1). Durante el período objeto de examen, las exportaciones de productos distintos del petróleo aumentaron en términos de valor, pero su participación en las exportaciones totales de mercancías descendió, debido al mayor incremento de los precios del petróleo. Como resultado, la contribución del sector manufacturero (encabezado por el hierro y el acero, y los productos químicos) se redujo del 12,4 al 2,8 por ciento, mientras que la de los productos agrícolas fue del 2 por ciento en 2006 (en comparación con el 3,7 por ciento en 2000).
12. Las importaciones de Omán han aumentado en consonancia con el notable crecimiento económico del país durante los últimos años. El valor total de las importaciones de mercancías se duplicó con creces, pasando de 5.039 millones de dólares EE.UU. en 2000 a 10.898 millones de dólares EE.UU. en 2006 (cuadro AI.2). Casi el 80 por ciento de las importaciones totales de mercancías de Omán son manufacturas, en particular maquinaria y equipo de transporte; los productos de la industria automotriz, la maquinaria no eléctrica y los productos químicos representan también una proporción considerable (gráfico I.1 y cuadro AI.3). Los combustibles representaron el 3,3 por ciento de las importaciones totales de mercancías en 2006 (en comparación con el 1,6 por ciento en 2000), al tiempo que la parte proporcional correspondiente a las importaciones agrícolas descendió del 23 al 11,3 por ciento durante el mismo período.
13. Los destinos de las exportaciones de Omán están relativamente diversificados (gráfico I.2 y cuadro AI.3): los principales son la República de Corea y los Emiratos Árabes Unidos; en conjunto, Asia y Oriente Medio representaron el 9,7 por ciento de las exportaciones totales en 2006 (en comparación con el 91,8 por ciento en 2000). En Oriente Medio, los Emiratos Árabes Unidos han sido tradicionalmente el principal mercado de exportación de Omán (con el 1,9 por ciento en 2006, en comparación con el 7,2 por ciento en 2000), seguidos de Arabia Saudita (el 0,7 por ciento en 2006). En Asia, la República de Corea es el principal destino de las exportaciones de Omán (4,2 por ciento en 2006), seguida del Japón (0,9 por ciento). En 2006, las CE y los Estados Unidos representaron el 1,2 por ciento y el 0,5 por ciento, respectivamente, de las exportaciones de Omán.
[image: image1.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2000 2001 2002 2003 2004 2005 2006

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2000 2001 2002 2003 2004 2005 2006

Gráfico I.1

Estructura del comercio de mercancías, 2000-2006

a) Exportaciones, incluidas las reexportaciones (f.o.b.)

b) Importaciones (c.i.f.)

Fuente:

Estimaciones de la Secretaría de la OMC, basadas en la base de datos Comtrade de la División de Estadística de

las Naciones Unidas (CUCI Rev.3) .

Otros

productos

Combustibles

Textiles y vestido

Productos alimenticios

Equipo de transporte

Productos químicos Equipo de transporte

Productos alimenticios

Otras semimanufacturas

Textiles y vestido

Maquinaria

Productos de minería

Otros productos

Hierro y acero Equipo de telecomunicaciones

[image: image2.emf]0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2000

2001

2002

2003

2004

2005

2006

Gráfico I.2

Distribución geográfica del comercio de mercancías, 2000-2006

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2000

2001

2002

2003

2004

2005

2006

a) Exportaciones, incluidas las reexportaciones

b) Importaciones

Fuente:

Estimaciones de la Secretaría de la OMC, basadas en la base de datos Comtrade de la División de Estadística de

las Naciones Unidas (CUCI Rev.3).

Francia Reino Unido China India

Italia Japón

Estados Unidos

Emiratos Árabes Unidos

Australia

Porcentaje

CE(25) Arabia Saudita

Emiratos Árabes Unidos Estados Unidos

Otros

países

República Islámica

del Irán

África

Japón

China

Corea

Alemania

Arabia Saudita

Países Bajos Corea

Otros países

14. En conjunto, Asia y Oriente Medio suministraron el 69,9 por ciento de las importaciones de mercancías totales de Omán en 2006 (70,8 por ciento en 2000). Los Emiratos Árabes Unidos siguen siendo la principal fuente de importaciones de mercancías de Omán, con un 25,9 por ciento del total en 2006 (en comparación con el 29,5 por ciento en 2000), seguidos de las CE (19,1 por ciento), y el Japón (17,3 por ciento); los Estados Unidos suministraron el 5,2 por ciento de las importaciones de mercancías de Omán en 2006 (cuadro AI.4).
15. Los datos sobre la balanza de pagos indican que Omán se está convirtiendo cada vez más en un importador neto de servicios, con un déficit medio anual de 1.813 millones de dólares EE.UU. durante el período 2000-2006, que alcanzó la cifra máxima de 2.827 millones de dólares EE.UU. en 2006 (cuadro I.3). El déficit de los servicios de transporte se elevó de 453 millones en 2000 a 921 millones de dólares EE.UU. en 2006, mientras que el déficit de los servicios de viajes se redujo de 250 millones a 148 millones de dólares EE.UU. durante ese período.
ii) Inversión extranjera directa
16. El promedio anual de las entradas de inversiones extranjeras directas (IED) en Omán aumentó de manera pronunciada, de 208,9 millones de riales omaníes en 2003 a 637,7 millones, aproximadamente, en 2006 (cuadro I.4). En gran medida, ese incremento fue resultado de la evolución positiva de la economía durante ese período, y de las medidas adoptadas por Omán para mejorar el clima de inversión, en particular mediante el establecimiento, en 1997, del Centro de Omán para el Fomento de las Inversiones y el Desarrollo de la Exportación (OCIPED) (capítulo II 5)).
17. En 2006, Omán ocupó el puesto 88, de un total de 141 economías, en el Índice de entradas efectivas de IED de la UNCTAD (al igual que en 2005).
 El promedio anual de IED de Omán en el extranjero durante el período 2003-2006 fue de 191 millones de dólares EE.UU. (2 millones de dólares EE.UU. en el período 1990-2000). Por otra parte, en el Índice de salidas efectivas de IED de la UNCTAD, Omán ocupó el puesto 53 de 141 economías en 2006 (en comparación con el 48 en 2005).

18. El enorme potencial de Omán para atraer inversores extranjeros e impulsar las inversiones internas sigue, en cierto modo, desaprovechado. Su posición en el Índice de potencial de atracción de IED de la UNCTAD, en el que en 2005 ocupó el puesto 57 (al igual que en 2004)
, refleja que, por lo general, las IED en Omán se han visto frenadas por el lento progreso de determinadas partes del programa de privatización (capítulo III 4) iii)). Además, generalmente, la propiedad de tierras por extranjeros está prohibida, excepto en las nuevas zonas turísticas, y las compañías extranjeras siguen sujetas a restricciones en materia de inversiones en determinadas actividades (capítulo II 5)). Omán ocupa el puesto 49 (de un total de 178 economías) en el Índice del Banco Mundial sobre la "Facilidad de hacer negocios" para 2008 (en comparación con el puesto 43 en 2007).

19. En 2006, el 41,4 por ciento del volumen total de IED se destinó a proyectos de inversión relacionados con el petróleo y el gas, seguidos del sector manufacturero (18,5 por ciento), los servicios financieros (16,1 por ciento), y los servicios públicos y la construcción (8 por ciento). En cuanto al país de origen, el Reino Unido es la mayor fuente de IED en Omán (28,9 por ciento del volumen total en 2006); seguido de los Emiratos Árabes Unidos (16,5 por ciento), los Estados Unidos (13,2 por ciento), la India (4,9 por ciento), Kuwait (4,8 por ciento), y Qatar (3,9 por ciento) (cuadro I.4).
Cuadro I.4

Inversión extranjera directa, 2002-2006
(Millones de riales omaníes)

	
	2002
	2003
	2004
	2005
	2006a

	Entradas de IEDb
	..
	208,9
	16,3
	180,7
	637,7

	Inversión extranjera de carterac
	..
	61,5
	18,2
	31,8
	377,1

	Las demás inversiones extranjerasd
	..
	209,2
	119,3
	127,5
	975,5

	Total
	..
	479,6
	153,8
	340,0
	1,990,3

	Volumen de IEDb
	720,5
	929,4
	945,8
	1.622,5
	2.260,2

	Inversión extranjera de carterac
	26,5
	88,0
	106,2
	210,3
	587,4

	Las demás inversiones extranjerasd
	973,8
	1.182,9
	1.302,2
	2.173,9
	3.149,4

	Total
	1.720,7
	2.200,4
	2.354,2
	4.006,7
	5.997,0

	Volumen de IED por sectores (porcentaje)
	
	
	
	
	

	Petróleo y gas
	45,7
	47,9
	45,0
	42,4
	41,4

	Manufacturas
	20,0
	20,0
	15,3
	17,3
	18,5

	Servicios financieros
	16,0
	13,2
	15,3
	18,7
	16,1

	Servicios públicos y construcción
	6,5
	8,4
	10,0
	8,3
	8,0

	Comercio
	5,7
	4,5
	4,3
	5,7
	5,3

	Servicios inmobiliarios
	2,1
	1,8
	2,7
	3,0
	4,4

	Los demás servicios
	4,1
	4,2
	7,4
	4,6
	6,4

	Volumen de IED por país de origen
	
	
	
	
	

	Reino Unido
	303,4
	357,4
	390,4
	536,2
	652,7

	Emiratos Árabes Unidos
	53,4
	68,5
	75,5
	213,4
	372,1

	Estados Unidos
	45,4
	107,3
	99,8
	102,9
	298,0

	India
	32,9
	74,5
	75,6
	112,0
	111,5

	Kuwait
	..
	14,2
	17,9
	64,7
	107,6

	Qatar
	..
	6,3
	6,4
	72,4
	88,2

	Los demás países
	184,1
	301,2
	280,2
	520,9
	630,1

..
No disponible.

a
Previsión o estimación preliminar.

b
Inversiones en las que el inversor directo posee el 10 por ciento o más de las acciones ordinarias o del total de votos (en cualquier empresa constituida en sociedad en el país) o su equivalente (en cualquier empresa constituida en sociedad).

c
Inversiones en instrumentos comerciables, como títulos (excluidas las IED), bonos y pagarés, instrumentos del mercado monetario e instrumentos financieros derivados.

d
Las demás inversiones comprenden todas las inversiones excepto las IED y las inversiones de cartera, como el crédito comercial, los préstamos y los depósitos.

Fuente:
Ministry of National Economy (2006), The Survey of Foreign Investment: Concepts and Objectives; e información facilitada por las autoridades omaníes.

20. En el marco del Séptimo Plan Quinquenal de Desarrollo 2006-2010 de Omán, se han programado diversos proyectos de inversión por un valor estimado en 14.051 millones de riales omaníes, a los cuales el sector público contribuirá con el 57,6 por ciento del total, y los inversores privados (nacionales y extranjeros) con el resto (5.961 millones de riales omaníes). Los proyectos ligados a la vivienda y de otro tipo representan el 39,6 por ciento (2.363 millones de riales omaníes) del programa de inversión privada total del Plan, seguidos de los proyectos industriales relacionados con el gas (27,5 por ciento), el petróleo y gas (23,4 por ciento), y el turismo (9,5 por ciento).
 No obstante, se han planteado preguntas sobre la capacidad de algunas de estas inversiones (con una combinación de proyectos comerciales, residenciales y turísticos) para suscitar una demanda suficiente, ya que otros países de la región, en particular los Emiratos Árabes Unidos, están desarrollando también proyectos similares.
4) Perspectivas
21. Dada la fuerte dependencia del petróleo de Omán, sus perspectivas económicas dependen, en gran medida, de la evolución del mercado mundial del petróleo.
 A este respecto, el objetivo de la política económica de Omán es seguir reduciendo su vulnerabilidad frente a las fluctuaciones de los precios mundiales del petróleo y acelerar la expansión de sectores no basados en el petróleo (por ejemplo, el turismo, la pesca y la manufactura), a fin de generar más oportunidades de empleo para la creciente población activa de Omán. Para alcanzar ese fin, Omán deberá continuar sus reformas estructurales, tales como la supresión de los obstáculos restantes a las IED y la reducción del tamaño del sector público, así como el fomento del sector privado. Por otra parte, los fondos de reserva de Omán tienen por objeto asegurar la equidad económica intergeneracional en la explotación de las riquezas naturales no renovables.

22. Se espera que con una mayor integración en la zona del CCG
, incluida la unión monetaria proyectada para 2010
, mejoren los resultados macroeconómicos de Omán. Los países del CCG deberán adoptar importantes medidas encaminadas a una unión monetaria total, tales como el cumplimiento de criterios de convergencia (por ejemplo, estabilidad de los precios, posición fiscal sostenible y tipos de interés bajos); la creación de instituciones comunes, principalmente el banco central del CCG; la introducción de reformas normativas y legislativas; y la adopción de una moneda común. Es probable que la unión aduanera del CCG, junto con una unión monetaria efectiva, mejore las perspectivas de crecimiento de Omán y de los demás países de la región, por ejemplo mediante la asignación más eficiente de los recursos, la expansión del comercio entre los países del CCG, un fuerte incremento de las IED como resultado de las mayores oportunidades comerciales, y una mayor productividad como consecuencia del aumento de la competencia entre los Estados miembros.
23. También podrían desempeñar una importante función factores demográficos como la juventud de la población de Omán y las tendencias migratorias internacionales. Además, el principal reto económico y social de Omán parece ser la creación de oportunidades de empleo para los trabajadores locales
, por medio del programa de "omanización".

� La península de Musandam, en el Estrecho de Hormuz, está separada del resto de Omán por los Emiratos Árabes Unidos. La península tiene una superficie de alrededor de 1.800 km2 y unos 30.000 habitantes.

� El territorio omaní de Madha está rodeado por los Emiratos Árabes Unidos. Abarca, aproximadamente, 75 km2 y está prácticamente deshabitado.

� Ministry of National Economy (2005).

� PNUD (2007).

� Los miembros del CCG son: Arabia Saudita, Bahrein, los Emiratos Árabes Unidos, Kuwait, Omán y Qatar.

� El dinar kuwaití volvió a vincularse a una cesta de monedas el 20 de mayo de 2007 (información en línea del Banco Central de Kuwait. Consultada en: � HYPERLINK "http://www.cbk.gov.kw/WWW/index.html" ��http://www.cbk.gov.kw/WWW/index.html� [21 de enero de 2008]).

� Tradicionalmente, las fluctuaciones del precio mundial del petróleo y las conmociones geopolíticas regionales han provocado amplias fluctuaciones en el crecimiento de Omán; desde finales del decenio de 1990, el crecimiento anual del PIB real ha fluctuado entre el -0,2 y el 7,5 por ciento (FMI, 2008).

� Con objeto de mejorar la gestión de la liquidez en el sistema financiero, en los últimos años, el Banco Central ha reorientado su enfoque, pasando de los instrumentos directos de control monetario (por ejemplo, reservas obligatorias y coeficientes de concesión de préstamos) a las operaciones de mercado abierto, principalmente por medio de la compra y venta de valores públicos y certificados de depósito.

� Nota de información al público Nº 07/35 del FMI, de 20 de marzo de 2007.

� Dados los recientes efectos en la inflación, los países del CCG están estudiando la posibilidad de remplazar su paridad con el dólar EE.UU. por una con una cesta de monedas más flexible, y el euro como moneda principal (Comunicado de prensa del FMI, de 22 de enero de 2008). El Banco Central de Omán ha señalado que no tiene previsto abandonar la paridad con el dólar EE.UU.; la política fiscal seguirá siendo el instrumento principal para frenar la inflación (Times of Oman, 16 de marzo de 2008).

� El Fondo de Reserva General del Estado, establecido en 1979, se utilizó para financiar el déficit presupuestario de algunos años. Omán también tiene otros fondos, incluido el Fondo de Reserva del Petróleo; los ingresos obtenidos de la venta de unos 15.000 barriles de petróleo al día son transferidos al Fondo de Reserva del Petróleo.

� Nota de información al público Nº 07/35 del FMI, de 20 de marzo de 2007.

� FMI (2008).

� OMC, Statistics database, "Trade Profiles: Oman". Consultado en: � HYPERLINK "http://stat.wto.org/CountryProfile/WSDBCountryPFView.aspx?Language=E&Country=OM" ��http://stat.wto.org/ CountryProfile/WSDBCountryPFView.aspx?Language=E&Country=OM�.

� El Índice de entradas efectivas de IED de la UNCTAD mide la magnitud de las entradas de IED en los países receptores y clasifica a los países en función de las IED que reciben con relación a sus dimensiones económicas. Se obtiene calculando la relación entre la participación de un país en las entradas mundiales de IED y su participación en el PIB mundial.

� UNCTAD (2007).

� El Índice de potencial de atracción de IED de la UNCTAD mide la magnitud de las entradas de IED en los países receptores y clasifica a los países en función de la cantidad de IED que reciben con relación a su potencial. Se calcula sobre la base de variables estructurales, como el riesgo del país y las medidas relacionadas con el comercio.

� El índice se basa en 10 temas (la clasificación de Omán se indica entre paréntesis), a saber, apertura de un negocio (107); manejo de licencias (130); contrato de trabajadores (26); registro de propiedades (15); obtención de crédito (97); protección de los inversores (64); pago de impuestos (5); comercio transfronterizo (104); cumplimiento de contratos (110); y cierre de una empresa (59) (Grupo del Banco Mundial, 2007).

� Ministry of National Economy (2007).

� Para el Séptimo Plan Quinquenal de Desarrollo 2006-2010 de Omán se utiliza, entre otras cosas, una supuesta producción diaria media de petróleo de unos 827.000 barriles, y un precio medio del petróleo de 30 dólares EE.UU. (Ministerio de Economía Nacional, 2007).

� En el marco del Plan 2006-2010, está previsto transferir 319 millones de riales omaníes al Fondo de Reserva del Petróleo (Ministerio de Economía Nacional, 2007).

� El PIB de la zona del CCG se estima en unos 800.000 millones de dólares EE.UU.

� Se ha convenido en adoptar un enfoque de dos velocidades para la unión monetaria, comenzando por los países que están preparados para adoptar la moneda única en 2010. Omán ha anunciado que no podrá cumplir este plazo (FMI, Comunicado de prensa, 3 de diciembre de 2007).

� Cada año entran en el mercado laboral unos 30.000 omaníes. El Ministerio de Recursos Humanos, creado en 2001, proporciona financiación a jóvenes empresarios que desean establecer empresas en Omán. El Gobierno utiliza cuotas para tratar de fomentar el empleo de nacionales, por ejemplo, en actividades relacionadas con el turismo y el petróleo. Las empresas que no cumplen los requisitos de las cuotas están sujetas a multas, prohibiciones respecto de la contratación de expatriados, y restricciones al tratar de obtener contratos públicos. Como incentivo, el Gobierno también permite que las empresas que cumplen las cuotas de omanización traigan al país más trabajadores expatriados por medio de un sistema de "tarjeta verde" de permisos de trabajo acelerados (Economist Intelligence Unit, 2007).

� La tasa de empleados omaníes en el sector privado aumentó del 16,4 por ciento en 2000 al 25 por ciento en 2005, y en la administración pública pasó del 74 por ciento al 81,8 por ciento (Ministerio de Economía Nacional, 2007).

