	
Page I.1

	WT/TPR/S/133
Examen de las Políticas Comerciales
Página 24

	Malí
WT/TPR/S/133

Página 11

II. MARCO INSTITUCIONAL DEL RÉGIMEN DE COMERCIO EXTERIOR

1) Panorama general

1. Con posterioridad a 1998, fecha del primer informe al Órgano de Examen de las Políticas Comerciales (OEPC), el ejecutivo de Malí se ha dotado de una nueva estructura de concertación en la esfera de la coordinación económica y del desarrollo del sector privado. Las autoridades, partiendo de la idea de que consolidar la integración regional es la única respuesta viable a la mundialización que Malí tiene a su alcance, han defendido la liberalización de las políticas comerciales en el seno de la UEMAO, lo que ha dado ya lugar al establecimiento de un Arancel Exterior Común (AEC) y ha hecho avanzar su proyecto de zona de libre comercio. El proceso de integración en la más amplia Comunidad Económica de Estados del África Occidental (CEDEAO) se relanzó y aceleró con motivo del inicio de las negociaciones con la Unión Europea (UE) para la conclusión de un Acuerdo de Asociación Económica (AAE). Estos esfuerzos de integración regional han abarcado otras muchas esferas de importancia.

2. Las autoridades de Malí estiman que, a pesar de la asistencia técnica recibida desde el examen anterior, la participación del país en el sistema multilateral de comercio sigue siendo deficitaria. Para corregir este déficit, Malí, que es un "país menos adelantado (PMA)" y que, como tal, cumple los requisitos para beneficiarse del apoyo de sus asociados para el desarrollo, en el marco del Programa Piloto del Marco Integrado, desea que se ponga en marcha un programa de asistencia técnica completo y eficaz (anexo II.1).

2) Marco constitucional, jurídico e institucional general

3. Desde 1998, se han producido pocos cambios importantes en el marco constitucional de 1992 o en el marco jurídico general.
 El Presidente de Malí es el Jefe del Estado; es elegido por sufragio universal para un mandato de cinco años renovable una sola vez. El actual Presidente, Amadou Toumani Touré, fue elegido el 12 de mayo de 2002.

4. El Presidente de la República nombra al Primer Ministro y, a propuesta de éste, a los demás miembros del Gobierno. El Gobierno actualmente en ejercicio fue nombrado el 16 de octubre de 2002 y está compuesto por 28 Ministros.

5. El Parlamento consta de una cámara única, la Asamblea Nacional, que ejerce el poder legislativo y controla la acción del Gobierno. Los 147 diputados son elegidos por sufragio universal directo para un mandato de cinco años y pueden ser reelegidos; las últimas elecciones legislativas tuvieron lugar en julio de 2002.

6. Las leyes aprobadas por la Asamblea Nacional son transmitidas al Presidente para su promulgación y, a continuación, se publican en el Journal Officiel. El Gobierno, en caso de urgencia, puede promulgar mediante "orden" medidas que normalmente pertenecen al ámbito de las leyes ordinarias; estas medidas deben ser revalidadas por una ley; desde el primer Examen de las Políticas Comerciales no se ha promulgado ninguna norma por esta vía.

7. El poder judicial es independiente de los poderes ejecutivo y legislativo. El Tribunal Supremo es la jurisdicción superior del país. El Tribunal de Apelación es la jurisdicción de apelación frente a las decisiones adoptadas en materia civil, comercial y correccional por los Tribunales de Primera Instancia y de Comercio y por los jueces de paz, que tienen amplias competencias, y, en materia social, por los Tribunales de Trabajo.
 Malí dispone también de una Audiencia de lo Penal, tribunales administrativos y jurisdicción de menores.

8. La reforma del sistema judicial es uno de los objetivos prioritarios de Malí, ya que se han constatado disfunciones motivadas por el estado de las infraestructuras, los recursos financieros y humanos, la formación y la documentación, y por su credibilidad misma.
 El plan de reforma, que abarca el período 2000-2010, aborda todos estos niveles. No obstante, en 2003 se procedió a un examen de la situación en el que se constataron diversas dificultades. Se trata principalmente de la financiación del programa, que se eleva a 91.000 millones de francos CFA (152 millones de dólares EE.UU.), de los que el 10 por ciento sería aportado por Malí y el 90 por ciento por la comunidad internacional.

9. En cuanto a la concertación, el Consejo Superior de las Colectividades tiene por misión estudiar las políticas de desarrollo local y regional y emitir una opinión motivada al respecto. Del mismo modo, el Consejo Económico, Social y Cultural somete a la atención del Presidente de la República, el Gobierno y la Asamblea Nacional un informe anual sobre las expectativas, necesidades y problemas de la sociedad civil y presenta propuestas de reformas. Es obligatorio consultar al Consejo sobre todo proyecto de ley de presupuesto, toda disposición fiscal y todo proyecto económico, social y cultural.

10. Con posterioridad al primer informe sobre Malí sometido al OEPC, el ejecutivo se ha dotado de una nueva estructura de concertación que tiene tres niveles: el Comité Nacional de Coordinación Económica, presidido por el Primer Ministro, en el que participan las administraciones financieras y económicas y las agrupaciones y asociaciones profesionales; el Comité de Desarrollo del Sector Privado, presidido por el Ministro de Industria, y en el que participan las direcciones de los servicios económicos y agrupaciones profesionales y que está encargado de presentar propuestas para mejorar la competitividad de la economía y favorecer la actualización de las empresas (tecnologías, información económica y comercial, formación, infraestructuras); el Comité ad hoc, en el que participan grupos de expertos compuestos por personalidades de la universidad, la empresa y la administración, de Malí o de otros países, para analizar los problemas que frenan el desarrollo del sector privado y proponer soluciones.

3) Política comercial y de inversiones
i) Tendencias generales

11. La política comercial y de inversiones del Gobierno se inscribe en el marco más general de la Declaración de Política General del Gobierno, presentada en la Asamblea Nacional en diciembre de 2002 e inspirada en la carta de intenciones suscrita por el Presidente de la República en el contexto del Documento Estratégico de Lucha contra la Pobreza (DELP), que fija los objetivos a medio plazo. En esta carta se establecen cuatro ejes principales: "el desarrollo del sector rural, motor de la economía, la inversión en recursos humanos, la renovación del marco político y el buen gobierno".

12. Más en concreto, el Presidente constata en su carta que la industrialización es el eslabón débil del proceso de desarrollo de Malí. El sector privado es el agente y, para sostenerlo, "el Gobierno debe aplicar políticas que generen y protejan un entorno que permita al sector privado afirmarse y convertirse en una fuente importante de empleo, creación de riqueza y motor de la economía".
 También se indica que el Gobierno debe adoptar medidas favorables a los negocios y la intermediación financiera.

13. Con respecto al comercio, en la carta se establece que la consolidación de la integración regional es la única respuesta viable a la mundialización que Malí tiene a su alcance. El Gobierno se compromete sobre todo a reforzar la UEMAO y la CEDEAO, manteniendo en su horizonte la Unión Africana (véase infra), así como la puesta en práctica de la Nueva Alianza para el Desarrollo de África (NEPAD). La cooperación estratégica con los asociados en el desarrollo de Malí ayudará a movilizar los recursos indispensables. Malí espera, en particular, resultados concretos de su participación en el Programa Piloto del Marco Integrado, cuya fase preliminar de diagnóstico ha finalizado en marzo de 2004.

ii) Marco institucional

14. El Ministro de Industria y Comercio (en adelante, Ministro de Comercio) es la autoridad encargada en primer término de la concepción, evaluación y puesta en práctica de la política industrial y comercial del Gobierno. Las inversiones y la promoción del sector privado son ámbitos bajo la autoridad del Ministro delegado del Ministro de Economía y Hacienda. Este último desempeña un papel importante en la esfera de la política comercial ya que se encuentra bajo su autoridad la Dirección General de Aduanas y es responsable igualmente de la participación de Malí en la UEMAO y la zona franca. El Ministro de Asuntos Exteriores y la Cooperación Internacional es responsable de la participación de Malí en la Unión Africana y el Acuerdo ACP-UE. El Ministro de Comercio se encarga de los aspectos comerciales de los acuerdos bilaterales, plurilaterales y multilaterales.

15. La Dirección Nacional de Comercio y Competencia, dependiente del Ministerio de Comercio, presta servicios de secretaría a la Comisión Nacional de Seguimiento de los Acuerdos de la OMC y de las relaciones con la UNCTAD. Esta Comisión, creada en 1998, tiene por misión principal encargarse de hacer las notificaciones necesarias, adoptar medidas para armonizar los reglamentos nacionales con las obligaciones de la OMC, hacer el seguimiento del cumplimiento de los compromisos de los países Miembros de la OMC con Malí, examinar el impacto de las disposiciones de la OMC sobre la economía de Malí y examinar la asistencia que puede proporcionar la OMC a Malí.
 Los Ministerios competentes (por ejemplo, el Ministerio de Hacienda), la Cámara de Comercio e Industria de Malí (CCIM) y las agrupaciones o sindicatos profesionales, participan en los trabajos de la Comisión Nacional.

16. La Dirección Nacional de Comercio y Competencia es igualmente responsable de la aprobación de las Intenciones de importación y las Intenciones de exportación, que son necesarias para la entrada o salida de mercancías de Malí.
 Como ya sucedía cuando el OEPC examinó por primera vez las políticas de Malí, las autoridades de este país justifican tal exigencia por motivos estadísticos, a fin de seguir la evolución del comercio exterior en el marco del Programa de Importación y Exportación (IMEX).

17. El Ministro de Comercio es responsable de la concesión de las licencias necesarias para la importación de productos sometidos al régimen de prohibición de carácter restrictivo (capítulo III 2) vi)), y de las medidas especiales. Debido a sus responsabilidades en la esfera de la política comercial, el Ministerio es la sede también del Centro Malí de la Propiedad Industrial (CEMAPI) y cuenta con una División de Normalización y Promoción de la Calidad. El Ministro delegado del Ministro de Economía y Hacienda es responsable del Centro Nacional de Promoción de las Inversiones (CNPI), del que depende la ventanilla única de promoción de las inversiones (véase infra).

18. El papel de la CCIM, puesta bajo la tutela del Ministro de Comercio, ha evolucionado con posterioridad al primer examen del OEPC de las políticas comerciales de Malí. La CCIM puede proponer al Gobierno medidas de cualquier tipo que puedan favorecer el desarrollo de las actividades comerciales, industriales y de servicios
, da su opinión sobre las cuestiones conexas y puede recurrir a la Asamblea Nacional en caso de desacuerdo con el Gobierno, lo que sucedió en 2003 cuando se produjo el debate y adopción del nuevo Código Fiscal; también la Asamblea Nacional puede tomar la iniciativa de solicitar una opinión a la CCIM, lo que sucedió principalmente cuando se adoptaron en 2003 algunos textos institucionales y políticos. La CCIM abriga desde principios de 2004 el Centro de Arbitraje y Conciliación, cuya función es resolver las diferencias referentes al comercio, la industria y la prestación de servicios entre ciudadanos de Malí y extranjeros. Asimismo, la CCIM alberga desde 1996 el Centro de Formalidades de las Empresas (CFE).

iii) Instrumentos

a)
Acuerdos y tratados internacionales

19. Los acuerdos y tratados internacionales son ratificados o aprobados por el Presidente, previa autorización de la Asamblea Nacional mediante una ley.
 Hay que precisar que el contenido de esa ley se limita a la aprobación del tratado o acuerdo, y no abarca la transposición de sus disposiciones.

20. Los tratados o acuerdos debidamente ratificados (por ejemplo, el Acuerdo sobre la OMC) tienen, desde su publicación en el Journal Officiel, una autoridad superior a la de las leyes, bajo la condición de que sean aplicados también por las demás partes.
 Estos instrumentos son aplicables inmediatamente como leyes del Estado de Malí y su cumplimiento es exigible de pleno derecho. Por eso, las disposiciones del Acuerdo sobre la OMC pueden ser invocadas directamente ante los tribunales; sin embargo, no se ha dado todavía el caso.

b)
Comercio de mercancías

21. La política de Malí con respecto al comercio de mercancías consiste básicamente en la aplicación de las disposiciones de la UEMAO (véase infra), que establecen el marco normativo de una serie de medidas que influyen en el comercio de mercancías, tanto directa como indirectamente. Se trata sobre todo de los derechos de aduana NMF del AEC, de los derechos suplementarios y del régimen preferencial, así como de las medidas de salvaguardia o antidumping (capítulo III 2)). El Código General de los Impuestos, revisado en 1999, establece el ámbito y el nivel de los derechos especiales y del IVA, en el marco normativo establecido por la UEMAO.

22. El Código de Comercio comprende leyes, decretos, órdenes y disposiciones que rigen las actividades comerciales, tanto en el mercado interior como en el exterior, y las inversiones en Malí.
 El Código de Comercio abarca también el derecho de sociedades y el derecho contractual; después de 1998, la adopción de siete actas uniformes de la Organización para la Armonización en África de la Legislación Empresarial (OHADA) ha permitido la renovación casi total de las normas de derecho mercantil. En lo que respecta al ejercicio de las profesiones relacionadas con actividades comerciales o productivas, la modificación del régimen, que se produjo en 2001, ha permitido que el ejercicio de algunas actividades comerciales pueda ser condicionado a su autorización, sin diferencias por motivos de nacionalidad, por orden del Ministro de Comercio o por decreto del Consejo de Ministros.
 También ha dado lugar a que el ejercicio de algunas actividades comerciales se pueda reservar a los ciudadanos de Malí (por ejemplo, la importación de armas y municiones).

23. El marco normativo del comercio exterior fue redefinido en 2000.
 Como sucedía cuando se procedió a realizar el primer examen, existen dos regímenes: uno, denominado "liberado", y otro de prohibición (absoluta o de carácter restrictivo). Los productos sometidos al régimen de prohibición son definidos por orden ministerial, y su listado ha sido modificado igualmente después de 1998.
 Las modificaciones principales afectan al régimen de los vehículos de transporte y al régimen especial de los animales vivos y la carne.

24. En 2002 entró en vigor el nuevo Código de Aduanas de Malí. El Código es conforme con el Código de Aduanas de la UEMAO, cuyo Libro I entró en vigor el 1º de enero de 2003 (capítulo III 2) ii)).
 Los textos de aplicación no han sido firmados todavía. Malí cuenta con un programa de verificación de las importaciones desde 1989.

25. Las normas de contratación pública están contenidas en el "Código de Contratación Pública", que fue revisado en 1999 (capítulo III 4) iv)).
 Las normas referentes a la normalización no han experimentado cambios (capítulo III 2) vii)).

c)
Comercio de servicios

26. La política de Malí con respecto al comercio de servicios tiene dos niveles: una reglamentación de nivel supranacional, resultado de la integración regional y subregional; y una reglamentación nacional, que engloba todos los aspectos que no están abarcados por la reglamentación supranacional.

27. El sector de los servicios bancarios está sometido en Malí a la reglamentación bancaria común de la UEMAO y el dispositivo cautelar de la Comisión bancaria de la UEMAO (capítulo IV 5) iv)), que ejerce igualmente la función de vigilancia. La Unión Monetaria del África Occidental (UMAO) creó igualmente en 1998 la Bolsa Regional de Valores Mobiliarios (BRVM) del África Occidental.

28. Los transportes terrestres y aéreos son objeto de medidas comunitarias en el seno de la UEMAO.

29. En el plano nacional, las actividades en numerosos sectores de servicios están reservadas a empresas públicas bajo el control parcial o total del Estado. Se trata principalmente de los transportes, los servicios postales, las telecomunicaciones, la cultura, la salud pública y la educación. No obstante, se prevé la privatización en muchos casos; en 2003 y 2004, sobre todo, la Société des Télécommunications du Mali (SOTELMA); la Compagnie Malienne de Navigation (COMANAV); y la concesión de la gestión de los Aeropuertos de Malí (ADM). Las actividades en los demás sectores de servicios pertenecen al ámbito de los operadores privados, sometidos a las disposiciones pertinentes de derecho mercantil, fiscalidad, etc.

d)
Protección de la propiedad intelectual

30. Malí es miembro de la Organización Africana de la Propiedad Intelectual (OAPI) creada en virtud del Acuerdo de Bangui (1977), revisado en 1999 para ponerlo en conformidad con el Acuerdo sobre los ADPIC.
 Malí ratificó el Acuerdo de Bangui (1999) el 19 de junio de 2000. El Acuerdo revisado y sus anexos I a VIII entraron en vigor el 28 de febrero de 2002 (capítulo III 4) i))
; el Consejo de Administración de la OAPI aplazó la entrada en vigor de los anexos IX y X relativos respectivamente a los esquemas de trazado (topografías) de los circuitos integrados y las obtenciones vegetales, por razones de competencia técnica y por la inexistencia de las infraestructuras necesarias.

31. La OAPI desempeña en cada uno de los Estados miembros las funciones de servicio nacional de la propiedad industrial y garantiza la existencia de un sistema común de procedimientos administrativos para el registro de estos derechos. A los efectos del Acuerdo de Bangui, la CEMAPI desempeña las funciones de estructura nacional de enlace.

32. En lo que respecta al derecho de autor y derechos conexos, el régimen de Malí, que se remonta a 1984, actualmente es objeto de un proyecto de revisión, como ya sucedía en 1998 cuando se procedió al primer Examen de las Políticas Comerciales de Malí (capítulo III 4) i)).
 El proyecto se encuentra en la fase de consulta entre los distintos interlocutores (productores, artistas, editores) de la Oficina Malí del Derecho de Autor (BUMDA), encargada de la gestión colectiva. Las autoridades de Malí señalan que el retraso que registra esta revisión es imputable a la lentitud con que se ha puesto en práctica el programa de asistencia técnica de la OMPI.

33. La defensa de los derechos de propiedad intelectual está confiada a las autoridades nacionales. Además de la CEMAPI (propiedad industrial) y la BUMDA (propiedad artística), tienen también responsabilidades al respecto las aduanas, la policía, el sistema judicial, etc.

e)
Inversiones

34. El Código de Inversiones de Malí no ha sido modificado después del primer examen de las políticas comerciales del OEPC y permite la concesión de ventajas fiscales y garantías a los proyectos de inversión autorizados.
 Las empresas de carácter puramente comercial y las de exploración y explotación petrolera y minera están excluidas de la obligación de autorización establecida por el Código; estas actividades se rigen por el Código Minero
 (capítulo IV 3)). Conviene señalar que a partir de 2002 las empresas turísticas pueden acogerse al Código de Inversiones Turísticas y Hoteleras.

35. El Código de Inversiones establece tres regímenes: el régimen A, para las pequeñas y medianas empresas (PYME); el régimen B, para las grandes empresas; y el régimen de las zonas francas. Las empresas sometidas a los regímenes A y B gozan de una exoneración del impuesto sobre los beneficios industriales y comerciales y de una patente por cinco y ocho años respectivamente; las empresas de promoción inmobiliaria gozan de una exoneración durante cinco años del impuesto sobre los ingresos inmobiliarios y sobre los bienes en manos muertas, si se trata de nuevas construcciones; y las empresas de los regímenes A y B gozan de la posibilidad de pagar escalonadamente, en un plazo de tres años, los derechos de registro de las actas constitutivas de la empresa, y de la exoneración de estos derechos de registro en caso de ampliación del capital.
 Las empresas sometidas a los regímenes A, B o C pueden obtener también exoneraciones o reducciones de los derechos e impuestos aplicados a las importaciones de los bienes necesarios para sus actividades, previa presentación de una solicitud al Ministerio de Industria y Comercio, que las examina caso por caso.

36. Las empresas orientadas principalmente a la exportación (que exportan un 80 por ciento de su producción como mínimo) se pueden acoger al régimen de zonas francas (empresas francas).
 Estas empresas gozan de la exención total durante 30 años de todos los derechos e impuestos (incluidos los derechos de entrada) relacionados con su actividad de exportación.

37. Los inversores extranjeros gozan de las mismas garantías que los nacionales. Las principales garantías ofrecidas son: i) si se trata de una inversión financiada con una aportación de divisas, el derecho de transferencia de capitales y beneficios en la divisa aportada en el momento de la inversión; ii) el derecho de recurso a un mecanismo de solución de diferencias, en primer lugar de forma amistosa o según lo que establezcan los acuerdos bilaterales
, y a continuación, en caso de fracaso, remitiendo el caso al Centro Internacional de Arreglo de Diferencias relativas a Inversiones (CIADI). Desde octubre de 1990, Malí es miembro del Tratado constitutivo del Organismo Multilateral de Garantía de Inversiones (OMGI-MIGA).

38. Los trámites necesarios para obtener la autorización exigida por el Código no han sido modificados desde el anterior examen.
 La documentación necesaria para pedir la autorización se entrega en la ventanilla única del CNPI, y debe incluir un estudio de viabilidad. No se establece ninguna inversión mínima. El único elemento fundamental es que el valor añadido sea igual o superior al 35 por ciento. Después del examen de la documentación por una comisión interministerial, las autorizaciones son emitidas por el Ministerio de Industria, por decisión administrativa, en un plazo de 30 días; en caso de denegación, no hay procedimiento de recurso y las autoridades de Malí señalan que la ventanilla única no acepta ninguna documentación que no esté completa, y que si una documentación no cumple esta condición se devuelve al solicitante. Cabe señalar que también es necesaria una autorización de ejercicio en numerosas esferas: la industria, la vivienda y las obras públicas, los bienes raíces, los estudios de arquitectura, los despachos de ingenieros-consejeros, la cultura, el turismo, los transportes públicos de pasajeros o mercancías y los establecimientos calificados como peligrosos, insalubres e incómodos.

39. A partir de 2002, la tramitación administrativa de los expedientes de creación de empresas han sido transferidos a la ventanilla única del CNPI a fin de simplificarlos.
 El procedimiento es rápido y los inversores que presentan una solicitud de autorización obtienen un número de registro que hace las veces de autorización para el ejercicio. La ventanilla única ha entregado 695 autorizaciones de conformidad con el Código de Inversiones entre 1998 y 2003 (cuadro II.1). Las autoridades de Malí señalan que se ha realizado el 70 por ciento del plan de medidas de simplificación de los trámites iniciado en 1998.

Cuadro II.1

Autorizaciones de conformidad con el Código de Inversiones, y autorizaciones para el ejercicio, tramitadas a través de la ventanilla única, 1998-2003

	
	1998
	1999
	2000
	2001
	2002
	2003
	Total

	Autorizaciones de conformidad con el Código de Inversiones
	110
	117
	122
	119
	93
	134
	695

	Empresas de construcción, obras públicas y trabajos privados
	300
	361
	275
	245
	316
	392
	1.889

	Empresas de cartografía y topografía
	14
	5
	5
	2
	4
	8
	38

	Despachos de ingenieros-consejeros
	17
	18
	34
	13
	23
	26
	131

	Arquitectos
	5
	11
	1
	4
	3
	3
	27

	Promotores inmobiliarios
	9
	8
	13
	20
	24
	33
	107

	Urbanistas
	
	7
	6
	1
	
	3
	17

	Geómetras
	
	18
	9
	4
	2
	1
	34

	Establecimientos de turismo
	33
	69
	64
	50
	28
	30
	274

	Organizadores de viajes o estancias
	8
	7
	15
	16
	18
	9
	73

	Productores de espectáculos
	1
	1
	
	
	
	
	2

	Establecimientos considerados peligrosos, insalubres e incómodos
	14
	16
	45
	25
	39
	40
	179

	Transportes públicos de pasajeros y mercancías
	
	
	
	
	
	3
	3

	Autorizaciones de establecimiento sin acogerse a los beneficios del Código de Inversiones
	
	
	
	
	14
	5
	19

	Total
	511
	638
	589
	499
	564
	687
	3.488

Fuente:
Autoridades de Malí.
4) Acuerdos que establecen el marco de la política comercial
i) La OMC

a)
Acuerdos multilaterales

40. Malí es Miembro de la OMC desde el 31 de mayo de 1995. Tiene reconocida la condición de "país menos adelantado (PMA)". Malí no ha suscrito ningún acuerdo plurilateral y no tiene la intención de adquirir la condición de observador en el Acuerdo plurilateral de la OMC sobre Contratación Pública.

41. En el curso de la Ronda Uruguay, Malí consolidó al tipo máximo del 60 por ciento los derechos de aduana aplicables a determinados productos agrícolas (a excepción de las mercancías inscritas anteriormente en la Lista XCIV del GATT de 1947) y los aplicables a los productos incluidos en los capítulos 44, 81 y 92 del Sistema Armonizado, mientras que los "demás derechos o cargas" aplicables a las importaciones de estos productos fueron consolidados al 50 por ciento. Malí ha heredado igualmente las consolidaciones arancelarias hechas por Francia en nombre del África Occidental Francesa durante el período colonial.
 Por consiguiente, el ámbito de las consolidaciones arancelarias abarca casi el 42 por ciento de las partidas del Arancel de Malí, y de ellas el 54,6 por ciento está sometido a unos derechos de aduana cuyo tipo efectivamente aplicado es superior a los niveles consolidados (capítulo III 2) iv) b)).

42. El Gobierno de Malí facilitó sus datos arancelarios a la Base Integrada de Datos (BID) en 1999 y en 2003 para atender a las necesidades que planteaba su Examen de las Políticas Comerciales.

43. Aparentemente Malí tiene algunas dificultades para poner al día las notificaciones que debe hacer a la OMC (cuadro II.2). Según las autoridades del país, estas dificultades se deben, por un lado, a las lagunas en la compilación y tratamiento de la información y, de otro, a la insuficiente formación del personal encargado de la preparación de las notificaciones.

Cuadro II.2

Selección de documentos de la OMC relativos a Malí, abril de 2004

	Acuerdo
	Documento de la OMC
	Contenido

	Acuerdos multilaterales sobre el comercio de mercancías

	GATT de 1994
	Lista XCIV ‑ Malí, de 15 de abril de 1994
	Concesiones arancelarias

	Acuerdo sobre la Aplicación del Artículo VII del GATT de 1994
	WT/LET/78 de 26 de abril de 1996
	Retraso de la aplicación

	
	WT/LET/306 de 29 de julio de 1999
	Valores mínimos

	Acuerdo sobre la Aplicación del Artículo VI del GATT de 1994
	G/ADP/N/78/Add.5 de 12 de octubre de 2001
	No aplicación de medidas

	
	G/ADP/N/MLI/1 de 3 de agosto de 2001
	Leyes y reglamentos

	Acuerdo sobre Inspección Previa a la Expedición
	G/PSI/N/1/Add.7 de 24 de febrero de 1998
	Leyes y reglamentos

	Acuerdo sobre Subvenciones y Medidas Compensatorias
	G/SCM/N/71/MLI de 2 de agosto de 2001
	No aplicación de medidas

	
	G/SCM/N/68/Add.1/Rev.3 de 18 de octubre de 2002
	No aplicación de medidas

	Acuerdo sobre las Medidas en materia de Inversiones relacionadas con el Comercio
	G/TRIMS/N/1/MLI de 25 de junio de 1997
	No aplicación de medidas

	
	G/TRIMS/N/2/Rev.9 de 28 de septiembre de 2001
	No aplicación de medidas

	Acuerdo sobre Normas de Origen
	G/RO/N/35 de 24 de septiembre de 2001
	Régimen preferencial

	Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación
	G/LIC/N/3/MLI/1 de 10 de junio de 1997
	Leyes y reglamentos

	
	G/LIC/N/3/MLI/2 de 27 de agosto de 2001
	Leyes y reglamentos

	Acuerdo General sobre el Comercio de Servicios

	
	GATS/SC/53 de 30 de agosto de 1995
	Lista de compromisos específicos relativos a los servicios

	
	GATS/EL/53 de 30 de agosto de 1995
	Lista de exenciones del artículo II (NMF)

Fuente:
Secretaría de la OMC.

44. Malí encuentra también dificultades para cumplir el Acuerdo relativo a la Aplicación del Artículo VII del GATT de 1994 (Acuerdo sobre Valoración en Aduanas). En el momento del primer examen, las autoridades de Malí se habían amparado en las disposiciones relativas al trato especial y diferenciado en favor de los países en desarrollo para retrasar su aplicación hasta 2000.
 Malí ha indicado posteriormente que desea mantener los valores mínimos de un cierto número de productos a título transitorio
, pero no ha planteado ninguna medida al respecto al Comité de Valoración en Aduana de la OMC. La lista de valores mínimos actualmente en vigor en Malí afecta a menos de 76 partidas arancelarias, principalmente telas (capítulo III 2) iii)).

45. La Lista de compromisos específicos de Malí en el marco del AGCS (GATS/SC/53) abarca únicamente los servicios relacionados con el turismo (capítulo IV 5) iii)); Malí no participó en las negociaciones sobre los servicios básicos de telecomunicaciones, concluidas en 1997, ni en las relativas a los servicios financieros, concluidas en 1998. La Lista final de exenciones del artículo II (NMF) del AGCS (GATS/EL/53) afecta sólo al transporte marítimo.

46. Malí recurrió en 1995 a las disposiciones transitorias del artículo 66 del Acuerdo sobre los ADPIC (aplicable a los PMA), para aplazar hasta el año 2006 la aplicación completa del Acuerdo (salvo los artículos 3, 4 y 5). Malí no ha notificado todavía el Acuerdo de Bangui revisado y sus anexos I a VIII, que entraron en vigor el 28 de febrero de 2002.

b)
Participación en las actividades de la OMC

47. Los Estados miembros de la UEMAO, entre ellos Malí, se están dotando progresivamente de una política comercial común (PCC), que tienen previsto aplicar igualmente en el seno de la OMC. A tal fin, Malí apoya la demanda presentada por la Comisión de la UEMAO de adquirir la condición de observador en la OMC. El Senegal, en nombre de los países de la UEMAO, ha procedido a notificar el Tratado y los actos posteriores.
 En lo que respecta a las negociaciones multilaterales en el marco del Programa de Doha, los Estados miembros de la UEMAO han establecido posiciones comunes sobre numerosas cuestiones
, principalmente las subvenciones concedidas por algunos Miembros de la OMC al algodón, objeto de una comunicación a la Conferencia Ministerial de Cancún.
 La Comisión de la UEMAO examina la posibilidad de establecer una lista común de consolidaciones arancelarias de la UEMAO, que sustituiría a las que figuran en las listas nacionales de los Estados miembros.

48. Malí reúne las condiciones necesarias para participar en los cursos de política comercial de la OMC y ha recibido de ésta asistencia técnica. A fin de elaborar un programa bien focalizado, se han identificado otras esferas en las que se solicita un complemento de asistencia técnica (anexo II.1).

ii) Acuerdos regionales con una finalidad económica

a)
La Unión Africana

49. Entre los objetivos fundamentales de Malí figura el logro de la unidad africana.
 Malí es miembro fundador de la Unión Africana, sucesora de la Organización de la Unidad Africana (OUA).
 La Unión Africana será, llegado el momento, una unión económica y monetaria dotada, además de la Conferencia de Jefes de Estado y de Gobierno y de un Consejo de Ministros, de las siguientes instituciones: el Consejo de Paz y Seguridad (protocolo en proceso de ratificación), la Comisión (establecida en julio de 2003), el Parlamento Panafricano (protocolo en proceso de ratificación), un Banco Central, un Fondo Monetario, el Banco Africano de Inversiones, la Corte de Justicia (estatutos elaborados), el Consejo Económico, Social y Cultural (estatutos elaborados) y diversas comisiones técnicas.

b)
Comunidad Económica de los Estados del África Occidental (CEDEAO)

50. Malí es miembro fundador de la CEDEAO, cuyo tratado fue revisado en 1993 a fin de relanzar el proceso de integración económica.
 A raíz de esta revisión, el marco institucional de la CEDEAO está compuesto, además de la Conferencia de Jefes de Estado y de Gobierno y del Consejo de Ministros, por el Parlamento, el Consejo Económico y Social (en fase constitutiva), la Corte de Justicia, la Secretaría Ejecutiva, el Banco de Inversión y Desarrollo, el Banco Central (el Instituto Monetario de África Occidental, precursor del Banco Central, fue creado en 2001) y diversas comisiones técnicas.

51. La revisión de 1993 del Tratado estableció igualmente el objetivo de una unión aduanera en 2000, a la que seguiría la creación de una unión económica y monetaria en 2004. El calendario de la unión aduanera no se ha respetado aunque se ha decidido proceder a una revisión del "plan único de liberalización del comercio"
, que supondrá una eliminación progresiva de los obstáculos arancelarios a los productos industriales originarios de la CEDEAO.
 La fecha de culminación de la unión monetaria ha sido retrasada ulteriormente.

52. En 2000, la Secretaría Ejecutiva de la CEDEAO constató que "la no aplicación del plan único de liberalización del comercio representa el fracaso más rotundo de la CEDEAO" y señaló que el comercio intracomunitario solo representaba el 11 por ciento del comercio total de los países miembros.
 A fin de remediar la situación, en 1999 se relanzó el proceso de integración económica.
 Los progresos logrados a partir de entonces consisten principalmente en el establecimiento de un mecanismo de compensación de la pérdida de ingresos aduaneros que supuso el régimen preferencial
, armonizado con el de la UEMAO.
 El proyecto de establecimiento del AEC de la CEDEAO está menos avanzado.
 El nuevo calendario del plan único de liberalización del comercio comprende la entrada en vigor de la zona de libre comercio a partir del 1º de enero de 2004 y de la unión aduanera en 2007. Las preferencias intracomunitarias aceptadas por los Estados miembros de la CEDEAO afectan a los productos de la tierra y de la artesanía tradicional, así como a los productos industriales autorizados, según el modelo establecido por la UEMAO (véase infra).

53. La CEDEAO, en colaboración con la Comisión de la UEMAO, mantiene negociaciones con la UE para la conclusión de un acuerdo de asociación económica regional (véase infra).
 La CEDEAO es igualmente el centro de coordinación del proyecto de la NEPAD, lanzado en la cumbre de Lusaka de 2001.

54. La CEDEAO ha lanzado numerosos proyectos para completar y hacer interoperativas las redes de comunicaciones, energía, transporte y turismo de la subregión, en cooperación con los financiadores. Los principales logros son las redes comunitarias transsahariana y transcostera y las normas de clasificación de los alojamientos turísticos.

55. La CEDEAO es también responsable de resolver los conflictos en la subregión (por ejemplo, en Côte d'Ivoire, Liberia y Guinea-Bissau).

c)
Unión Económica y Monetaria del África Occidental (UEMAO)

56. Malí es miembro fundador de la UEMAO.
 Los órganos de la Unión son: la Conferencia de Jefes de Estado y de Gobierno, el Parlamento, el Consejo de Ministros, la Comisión, el Tribunal de Justicia y el Tribunal de Cuentas. Los Estados miembros de la UEMAO son miembros también de la CEDEAO (véase supra), cuyo ámbito geográfico es aún más amplio.

57. La UEMAO añade a la UMAO el aspecto de la integración económica, y aporta su acervo (capítulo I 3) ii)). Los objetivos principales de la UEMAO son: i) la convergencia de los resultados y de las políticas económicas de los Estados miembros a través de la institución de un procedimiento de vigilancia multilateral
; ii) la creación de un mercado común; iii) la coordinación de las políticas sectoriales; y iv) la armonización, en la medida necesaria para el buen funcionamiento del mercado común, de las legislaciones de los Estados miembros y en particular del régimen de los derechos e impuestos aplicados a los productos.

58. La UEMAO ha liberalizado progresivamente los intercambios comerciales (recuadro II.1). Se aplica un régimen preferencial de franquicia arancelaria a los productos de la tierra y los productos de artesanía tradicional originarios de la Unión (desde el 1º de julio de 1996), y a los productos industriales originarios autorizados (desde el 1º de enero de 2000). Los productos no originarios de la Unión están sometidos al Arancel Exterior Común (AEC), introducido el 1º de enero de 2000, sobre la base de una nomenclatura arancelaria y estadística común, y un régimen común de valoración en aduana de las mercancías. Asimismo se aplican de manera permanente: una tasa estadística (RS); y un gravamen comunitario de solidaridad (PCS). El PCS financia el fondo de compensación por las pérdidas de ingresos aduaneros motivadas por la aplicación del régimen preferencial, que será eliminado a partir de 2006. Además, los productos importados pueden estar sujetos al impuesto coyuntural de importación (TCI) o al impuesto degresivo a la producción (TDP); el TDP debía expirar a finales de 2002 pero se prorrogó hasta 2003 y posteriormente hasta 2005.
 Malí aplica un TCI del 55 por ciento al azúcar, pero no ha aplicado nunca el TDP. La armonización de la legislación fiscal interna de los Estados miembros afecta igualmente a los derechos indirectos.

	Recuadro II.1: Los principales instrumentos jurídicos de la UEMAO relativos al comercio de mercancías

	Acta Adicional Nº 4/96 por la que se establece un régimen arancelario preferencial para los intercambios en la UEMAO. Acta Adicional Nº 4/98 por la que se establece un impuesto preferencial comunitario para los productos industriales originarios;

	Reglamento Nº 2/97/CM/UEMOA relativo a la adopción del AEC de la UEMAO;

	Directiva Nº 2/98/CM/UEMOA relativa a la armonización de las legislaciones de los Estados miembros en relación con el impuesto sobre el valor añadido (IVA);

	Directiva Nº 3/98/CM/UEMOA relativa a la armonización de las legislaciones de los Estados miembros en materia de impuestos especiales:

	Reglamento Nº 5/98/CM/UEMOA relativo a la definición de la lista de categorías de mercancías que figuran en la Nomenclatura Arancelaria y Estadística de la UEMAO, modificado:

	Reglamento Nº 14/98/CM/UEMOA que fija las modalidades con arreglo a las cuales se autoriza a los Estados miembros de la UEMAO a adoptar medidas de salvaguardia;

	Reglamento Nº 3/99/CM/UEMOA relativo a la adopción del mecanismo del impuesto degresivo a la producción (TDP) en la UEMAO, modificado;

	Reglamento Nº 4/99/CM/UEMOA por el que se establece un mecanismo de valores de referencia;

	Reglamento Nº 5/99/CM/UEMOA relativo al valor en aduana de las mercancías;

	Acta Adicional Nº 6/99 por la que se establece un mecanismo de compensaciones financieras en el seno de la UEMAO;

	Protocolo adicional Nº III/2001 por el que se establecen las normas de origen de los productos de la UEMAO;

	Directiva Nº 6/2001/CM/UEMOA relativa a la armonización de la imposición de los productos del petróleo en la UEMAO;

	Reglamento Nº 9/2001/CM/UEMOA relativo a la adopción del Código de Aduanas de la UEMAO (Libro I: Marcos de organización, procedimientos y regímenes aduaneros);

	Reglamento Nº 9/2003/CM/UEMOA relativo al Código Antidumping Comunitario.

	Fuente:
www.uemoa.int [15 de marzo de 2004].

59. Además del AEC, los Estados miembros de la UEMAO están estableciendo progresivamente una política comercial común (PCC) con terceros países, así como en el marco de la OMC (véase supra). Malí reconoce la competencia exclusiva de la Comisión de la UEMAO para la negociación de acuerdos comerciales; los acuerdos bilaterales concluidos por Malí serán sustituidos progresivamente por acuerdos concluidos por la UEMAO. El 24 de abril de 2002 se firmó un acuerdo no preferencial relativo al desarrollo de las relaciones de comercio e inversión entre los Estados miembros de la UEMAO y los Estados Unidos. Se están preparando otros acuerdos entre la UEMAO y terceros países como Argelia, Egipto, Líbano, Marruecos y Túnez. La Comisión de la UEMAO colabora con la Secretaría Ejecutiva de la CEDEAO en las negociaciones con la UE para la conclusión de un acuerdo de asociación (véase infra).

60. Por lo que se refiere a la coordinación de las políticas sectoriales nacionales, la UEMAO ha adoptado políticas comunes en las siguientes esferas: agricultura
, energía
 e industria.
 Las modalidades operativas de la política agrícola de la Unión (PAU) se deben ultimar próximamente. La protección concedida a los productos agrícolas en el marco del AEC -relativamente más elevada que la otorgada a los productos no agrícolas- podría revisarse al alza.

61. En cuanto a los transportes, aspecto fundamental del desarrollo del comercio intracomunitario, se han aprobado una estrategia comunitaria y una red de infraestructuras de carreteras de la UEMAO, que han sido sometidas a los proveedores de fondos.
 Se ha adoptado un programa comunitario de construcción de puestos de control yuxtapuestos en las fronteras entre los Estados miembros, que debía comenzar a ejecutarse en 2003.

62. La armonización de las legislaciones fiscales internas de los Estados miembros también ha avanzado en lo que respecta al pago adelantado del impuesto sobre los beneficios industriales y comerciales (BIC), el marco jurídico, contable y estadístico de las finanzas públicas, la legislación contable (SYSCOA) y el mercado financiero regional. Recientemente, la UEMAO ha establecido una política comunitaria en materia de competencia que entró en vigor el 1º de enero de 2003, pero que no es aplicable todavía (capítulo III 4) iv)). Sin embargo, el proyecto de una "Carta de inversiones de la UEMAO" no se adoptó al no llegarse a un acuerdo sobre la cuestión de las ventajas otorgadas a los proyectos autorizados.

d)
Acuerdo de Asociación ACP-UE

63. Malí forma parte de los 77 países ACP con los que la UE ha firmado un Acuerdo de Asociación que entró en vigor de manera provisional el 1º de marzo de 2000.
 Las disposiciones comerciales son uno de los mecanismos de cooperación entre los países ACP y la UE. La UE admite en régimen de franquicia los productos industriales y los productos agrícolas elaborados originarios de 77 países ACP, sin reciprocidad. Malí se beneficia igualmente de las compensaciones permitidas por el mecanismo COM-STABEX respecto del algodón.

64. Los Miembros de la OMC han concedido a la UE una exención de las obligaciones dimanantes del párrafo 1 del artículo I del GATT de 1994 (relativo al trato NMF) durante el período comprendido entre el 1º de marzo de 2000 y el 31 de diciembre de 2007, fecha en la que deben haberse concertado nuevos acuerdos comerciales compatibles con las normas de la OMC.
 Según el Acuerdo de Cotonú, estos acuerdos adoptarán la forma de un acuerdo de asociación entre la UE y diversos grupos regionales.
 La UE inició el proceso de negociación el 27 de septiembre de 2002; en la primera fase participaron todos los países ACP y la UE y se abordaron las cuestiones horizontales que interesaban a todas las partes; la segunda fase se inició con el lanzamiento de las negociaciones con la Comunidad Económica y Monetaria del África Central (CEMAC) el 4 de octubre de 2003, y con los países del África Occidental, representados por la CEDEAO, en colaboración con la UEMAO, el 6 de octubre de 2003.
 La UE considera que la negociación del acuerdo de asociación reforzará el proceso de integración regional en el seno de la CEDEAO.

65. La UE apoya la participación de los países del África Occidental con un programa de fortalecimiento de la capacidad dotado con 20 millones. La CEDEAO ha obtenido igualmente del Fondo Europeo de Desarrollo (FED) la financiación de estudios sobre los efectos que tendría el acuerdo de asociación económica en las economías de los Estados miembros. En este sentido, una de las consecuencias del establecimiento de una zona de libre comercio entre la UE y los países del África Occidental al término de la transición (en 2020 a más tardar) será la desaparición de los derechos de aduana aplicables a los productos originarios de la UE comprendidos en el acuerdo de asociación económica y la consiguiente pérdida de ingresos fiscales. Los Estados miembros de la CEDEAO han pedido a la UE que financie esta pérdida durante un período de transición.
 Durante la reunión ministerial de la CEDEAO celebrada el 23 de julio de 2003, "los Ministros solicitaron a la UE la aportación de recursos adicionales a fin de que la región del África Occidental pudiera hacer frente a los costos del reajuste de su economía".

ANEXO II.1: ASISTENCIA TÉCNICA RELACIONADA CON EL COMERCIO

5) Panorama general
66. Malí participa en el proceso del Marco Integrado (MI), iniciado en 1997. Tal como se había establecido inicialmente en el MI, Malí procedió a realizar un examen de la situación para establecer las necesidades de asistencia técnica y recibir una respuesta integrada.
 Aunque el proceso no haya llegado de momento a su conclusión final, ha permitido identificar algunas áreas de acción prioritaria que han servido de base para diversas actividades de la OMC posteriores al primer Examen de las Políticas Comerciales de Malí.

67. Las actividades de la OMC, o en las que participa directamente la OMC, que están en curso de ejecución son las siguientes:

-
la programación por la OMC de un cierto número de actividades en beneficio de Malí que se llevarán a cabo en 2004;

-
la participación de Malí en la fase II del programa JITAP (Programa Integrado Conjunto de Asistencia Técnica), cuyos organismos de ejecución son la CCI, la UNCTAD y la OMC;

-
la participación de Malí en el MI revisado, cuyos organismos de ejecución son el FMI, la CCI, la UNCTAD, el PNUD, el Banco Mundial y la OMC.

68. También prestan apoyo al desarrollo del comercio internacional de Malí, tanto a nivel nacional como a nivel regional (UEMAO y CEDEAO), diversos asociados para el desarrollo como las organizaciones de las Naciones Unidas (PNUD, FAO, el Banco Mundial en el contexto del Documento Estratégico de Lucha contra la Pobreza (DELP)
, la Unión Europea
, la Agence Internationale de la Francophonie
, la Agence française de développement
, y otros asociados a título bilateral. Organizaciones no estatales (ONG, organizaciones de beneficencia) llevan a cabo otras actividades.

6) Actividades realizadas por la OMC desde 1995

69. Entre enero de 1998 y diciembre de 2003, funcionarios de Malí participaron en: 18 seminarios y 12 cursos de formación a escala regional; y, 30 actividades de otro tipo organizadas por la OMC y relacionadas con diversos aspectos del sistema multilateral de comercio.
 Durante ese período, se organizaron sobre el terreno, además de cinco misiones técnicas de la OMC a Bamako, tres seminarios y dos talleres nacionales para abordar temas tales como el Programa de Doha para el Desarrollo (PDD), el AGCS y las medidas en materia de inversiones relacionadas con el comercio; también se organizó un taller nacional de información sobre las negociaciones comerciales multilaterales inmediatamente antes de la Reunión Ministerial de Cancún, que facilitó la preparación de la delegación de Malí para ella. Siete funcionarios de Malí participaron en los cursos de política comercial organizados por el Instituto de Formación de la OMC.

70. En cuanto a las infraestructuras de apoyo, en febrero de 1998 se instaló un centro de referencia para usuarios oficiales (en los locales del Ministerio de Comercio), que está operativo. No obstante, la conexión a Internet no es operativa más que el 30 por ciento del tiempo, lo que reduce la capacidad real de este instrumento.

7) Actividades programadas por la OMC

i) Asistencia técnica en 2004

71. La OMC ha incluido numerosas actividades en beneficio de Malí en su Plan de Asistencia Técnica y Formación para 2004. Se trata de la participación de nacionales de Malí en las siguientes actividades: cursos de política comercial en Ginebra; cursos regionales de política comercial; cursillos de política comercial sobre el PDD; talleres o seminarios a escala regional o subregional sobre diversos temas; técnicas de negociación; sesiones de sensibilización de parlamentarios; diversas actividades en la sede de la OMC.

72. Estas actuaciones se articulan alrededor de cuatro ejes: el desarrollo de los recursos humanos; el fortalecimiento institucional; el apoyo a la aplicación de los acuerdos de la OMC; el apoyo a la participación de las autoridades en el Programa de Doha para el Desarrollo (PDD).

ii) Participación de Malí en la fase II del programa JITAP

73. Malí forma parte de los países seleccionados para participar en la fase II del programa JITAP, que empezó a ejecutarse en febrero de 2003.
 Después de un período de preparación en 2003, el programa JITAP empezará a aplicarse en Malí en enero de 2004 y abarcará el período 2004-2006.

74. El programa JITAP tiene tres objetivos principales: la creación de capacidad nacional en materia de conocimiento del sistema multilateral de comercio, la prestación de asistencia para la puesta en conformidad de la legislación nacional y la contribución al fortalecimiento de las exportaciones. Un aspecto fundamental del programa es la participación del sector privado, los medios universitarios y los parlamentarios para garantizar la creación de una capacidad nacional.

75. El programa es aplicado a nivel internacional por sus organismos de ejecución (la CCI, la UNCTAD y la OMC), y a nivel nacional por el Comité Nacional de Dirección.
 La Dirección Nacional de Comercio y Competencia es el centro de información. Dos consultores nacionales han preparado el programa de actividades propuesto para Malí, que fue aprobado por el Comité Nacional de Dirección y transmitido a la sede del JITAP. El taller nacional de validación tuvo lugar el 10 de diciembre de 2003.

iii) Participación de Malí en el Marco Integrado revisado

76. Malí forma parte de los PMA seleccionados en octubre de 2001 para participar en el programa revisado del MI.
 En este contexto, en marzo de 2004 se ultimó un estudio de diagnóstico de la integración comercial de Malí.
 El objetivo es elaborar y validar un plan de acción que permitirá a los organismos interesados ofrecer la asistencia técnica relacionada con el comercio necesaria.

77. Las necesidades de Malí en la esfera de la asistencia técnica relacionada con el comercio siguen siendo numerosas. Las áreas de actuación prioritaria, según las autoridades, son las siguientes: fortalecimiento de la capacidad de negociación y aplicación de los acuerdos de la OMC; e inserción de Malí en el comercio mundial. Las actuaciones solicitadas deben orientarse hacia: el fortalecimiento de las capacidades nacionales; el desarrollo de infraestructuras; y el apoyo a las líneas de exportación.

� La actual Constitución fue aprobada por referéndum el 12 de enero de 1992 y promulgada mediante el Decreto Nº 92-073 P-CTSP, de 25 de febrero de 1992. En 2000, el Gobierno propuso la enmienda de 50 disposiciones de la Constitución, lo que fue aceptado por la Asamblea Nacional. No obstante, el referéndum popular de aprobación de las enmiendas, que debió haberse celebrado en diciembre de 2001, ha sido aplazado indefinidamente.

� Decreto Nº 02-496/P-RM, de 16 de octubre de 2002, modificado por el Decreto Nº 02-505/P-RM, de 11 de noviembre de 2002.

� Ley Nº 88-39/AN-RM, de 8 de febrero de 1988, de reorganización de la justicia.

� Autoridades de Malí, "Le PRODEJ de sa création à nos jours".

� "Le Guide pratique de vos affaires". Disponible en: http://www.izf.net/izf/Guide/Mali/Page3.htm [27 de octubre de 2003].

� Carta de intenciones del Presidente de la República, de 23 de octubre de 2002.

� Carta de intenciones del Presidente de la República, de 23 de octubre de 2002.

� Decisión Nº 10/MICA-SG, de 27 de marzo de 1998.

� Documento G/LIC/N/3/MLI/2 de la OMC, de 27 de agosto de 2001.

� Artículo 2 de la Ley Nº 98-014, de 19 de enero de 1998.

� Título XIV de la Constitución de 1992.

� Artículo 116 de la Constitución de 1992.

� Ley Nº 92-002/AN-RM, de 27 de agosto de 1992.

� Ley Nº 01-042, de 7 de junio de 2001.

� Decreto Nº 00-505/P-RM, de 16 de octubre de 2000.

� Resolución Nº 01-2699/MICT-SG, de 16 de octubre de 2001.

� Ley Nº 01-075, de 18 de julio de 2001, y Reglamento Nº 09/2001/CM/UEMOA.

� Decreto Nº 89-196/P-RM, de 15 de junio de 1989.

� Decreto Nº 95-401/P-RM, de 10 noviembre de 1995, modificado por el Decreto Nº 99-292/P-RM, de 21 de septiembre de 1999.

� Ley Nº 92-013/AN-RM, de 17 de septiembre de 1992, y su Decreto de aplicación Nº 92-235/P-RM, de 1º de diciembre de 1992.

� Directiva Nº 8/2002/CM/UEMOA relativa a la adopción del programa común de transporte aéreo de los Estados miembros de la UEMAO; y Reglamento Nº 24/2002/CM/UEMOA por el que se establecen las condiciones de acceso de los transportistas aéreos de la UEMAO a las rutas aéreas intracomunitarias.

� Pertenecen también a la OAPI Benin, Burkina Faso, el Camerún, la República Centroafricana, el Chad, el Congo, Côte d'Ivoire, el Gabón, Guinea, Guinea-Bissau, la Guinea Ecuatorial, Mauritania, el Níger, el Senegal y el Togo. Véase el sitio de la OAPI en la Red: http://www.oapi.wipo.net.

� Los anexos se refieren a las patentes de invenciones, los modelos de utilidad, las marcas, los dibujos y modelos industriales, las denominaciones comerciales, las indicaciones geográficas, la propiedad literaria y artística y la protección contra la competencia desleal.

� Resolución Nº 02-029/P-RM, de 28 de febrero de 2002.

� Ley Nº 84-26/AN-RM, de 17 de octubre de 1984.

� Ley Nº 91-048/AN-RM, de 26 de febrero de 1991.

� Resolución Nº 99-032/P-RM, de 19 de agosto de 1999, ratificada por la Ley Nº 00-11, de 30 de mayo de 2000.

� Ley Nº 02-015/AN-RM, de 3 de junio de 2002.

� Además de estos beneficios, las empresas que se instalen en zonas que todavía estén insuficientemente industrializadas gozan de la exoneración del impuesto sobre los beneficios industriales y comerciales y de la patente durante dos años más, en la zona II (regiones de Koulikoro, Sikasso y Ségou), y durante cuatro años más, en la zona III (regiones de Kayes, Mopti, Tombouctou, Gao y Kidal).

� Decreto Nº 95-423/P-RM, de 6 de diciembre de 1995. A finales de 1997 no se había instalado en Malí ninguna empresa franca.

� Se han aceptado 14 solicitudes de inclusión de empresas en el régimen de zonas francas, manteniéndose tres de ellas en actividad: sociedad SADA-SA (producción de algodón hidrófilo), comprada por SATCOMA; Sociedad "West African Tannery" (curtido de pieles); y Sociedad Nouvelles Tanneries du Mali (N.T.N.) (curtido de pieles).

� Alemania (1977), Suiza (1978) y Túnez (1986).

� Decreto Nº 95-423/P-RM, de 6 de diciembre de 1995.

� Ley Nº 96-067, de 3 de diciembre de 1996, modificada por la Resolución Nº 02-028/P-RM, de 28 de febrero de 2002.

� Benin (Dahomey); Burkina Faso (Alto Volta); Côte d'Ivoire; Guinea; Malí (Sudán francés); Mauritania; el Níger y el Senegal.

� Documento G/MA/IDB/2/Rev.17 de la OMC, de 14 de octubre de 2003.

� Documento WT/LET/78 de la OMC, de 26 de abril de 1996.

� Documento WT/LET/306 de la OMC, de 29 de julio de 1999.

� Documentos de la OMC WT/COMTD/N/11, de 3 de febrero de 2000, WT/COMTD/N/11/Add.1, de 2 de marzo de 2001, WT/COMTD/N/11/Add.2, de 22 de agosto de 2001 y WT/COMTD/N/11/Add.2/Corr.1, de 26 de marzo de 2002.

� Directiva Nº 06/2003/CM/UEMOA.

� Documento WT/L/539 de la OMC, de 29 de agosto de 2003.

� http://www.africa-union.org.

� Artículo 117 de la Constitución de 1992.

� La Carta constitutiva de la OUA fue firmada el 25 de mayo de 1963. El Acta constitutiva de la Unión Africana fue aprobada en la cumbre de la Organización de la Unidad Africana (OUA) que se celebró en julio de 2000 en Lomé (Togo). La Unión Africana, que sustituye desde entonces a la OUA, fue proclamada el 11 de julio de 2001 en Lusaka (Zambia) después de la ratificación del Acta constitutiva por más de 44 de los 53 Estados miembros de la OUA.

� http://www.ecowas.int.

� El tratado constitutivo de la CEDEAO fue firmado el 28 de mayo de 1975. La CEDEAO tiene actualmente 15 países miembros: Benin, Burkina Faso, Cabo Verde, Côte d'Ivoire, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Malí, Níger, Nigeria, Sierra Leona, Senegal y Togo.

� Decisión A/Dec.6/7/92.

� Para poder acogerse al trato preferencial, los productos industriales deben ser aprobados por la Secretaría Ejecutiva para su inclusión en el régimen. En total, 404 empresas han recibido 1.074 autorizaciones que afectan a unos 1.500 productos. La mayor parte de estas empresas se encuentran en Nigeria (171), Ghana (113) y Côte d'Ivoire (44), debido a que su tejido industrial está más desarrollado. En lo que respecta a Malí, sólo han sido autorizadas dos empresas para acogerse al régimen preferencial. Según se constata en Secrétariat Exécutif de la CEDEAO (2000a): "8 países [de 15] han eliminado los obstáculos arancelarios en el marco del esquema unificado de liberalización de los intercambios para los productos locales, a saber: Benin, Burkina Faso, Côte d'Ivoire, Gambia, Ghana, Guinea, Malí, Níger, Nigeria, Senegal, Sierra Leona y Togo, mientras que sólo Benin ha eliminado los obstáculos arancelarios que afectan a los productos industriales [de Ghana, Nigeria y Togo]".

� La fecha de julio de 2005 fue elegida por los países que no son miembros de la UEMAO para la culminación de su propia zona monetaria, que está previsto que se una finalmente con la de los países de la UEMAO. La fecha de 2003 se ha rechazado en vista de los malos resultados obtenidos con respecto a los criterios de convergencia económica. Secrétariat Exécutif de la CEDEAO (2000b).

� Secrétariat Exécutif de la CEDEAO (2000a).

� Comunicado de prensa de la CEDEAO, Nº 46/1999. Véase igualmente: Secrétariat Exécutif de la CEDEAO (2000b), capítulo II.

� Protocolo A/P2/1/03. Este fondo se alimenta gracias a un impuesto comunitario de solidaridad (0,5 por ciento del valor de las importaciones no originarias de la CEDEAO) que se aplica desde el 1º de julio de 2003 en el conjunto de los países del África Occidental en beneficio de la CEDEAO.

� Protocolo relativo a la definición de la noción de "productos originarios" adoptado por la UEMAO el 5 de abril de 2002. La armonización abarca igualmente la definición del valor añadido, los procedimientos de autorización y la documentación correspondiente (por ejemplo, certificados de origen).

� Secrétariat Exécutif de la CEDEAO (2000b).

� Decisión A/Dec.11/12/01.

� Union africaine (2001).

� http://www.uemoa.int.

� El tratado de la UEMAO fue firmado el 11 de enero de 1994 por Benin, Burkina Faso, Côte d'Ivoire, Malí, el Níger, el Senegal y el Togo; Guinea-Bissau se adhirió a este tratado el 1º de enero de 1997. El tratado y algunos proyectos han sido notificados a la OMC en el marco de la "cláusula de habilitación" (véase el cuadro II.1).

� Acta Adicional Nº 4/99.

� Reglamento Nº 19/2003/CM/UEMOA.

� Acta Adicional Nº 3/2001.

� Acta Adicional Nº 4/2001.

� Acta Adicional Nº 5/1999.

� Decisión Nº 2/2001.

� Decisión Nº 8/2000.

� Este acuerdo fue firmado el 23 de junio de 2000 en Cotonú, Benin, y entró en vigor de manera definitiva el 1º de abril de 2003, después de su ratificación. El Acuerdo sustituye al Convenio de Lomé, en vigor desde 1975, cuya cuarta prórroga venció a finales de febrero de 2000.

� Documento WT/MIN(01)/15 de la OMC, de 14 de noviembre de 2001. La exención otorgada por la OMC (WT/L/186), que prorrogaba la exención de las disposiciones del artículo I (NMF) del GATT para el Cuarto Convenio de Lomé entre los países ACP y la CEE (documento L/7604 del GATT), expiró el 29 de febrero de 2000.

� Según la UE, está descartada la opción del Sistema Generalizado de Preferencias (SGP). Cabe señalar que el esquema SGP revisado que actualmente está en vigor integra la iniciativa "Todo excepto armas" en favor de los PMA, que entró en vigor en 5 de marzo de 2001 y permite el acceso libre de derechos a todos los productos salvo las armas, con ciertas excepciones (arroz, banano y azúcar, a los que se aplican acuerdos de transición).

� Comunicado de Prensa de la Dirección General de Comercio de la Comisión Europea de 3 de octubre de 2003.

� Secrétariat Exécutif de la CEDEAO (2000b).

� Comunicado de Prensa de la CEDEAO Nº 73/2000.

� Documentos WT/LDC/HL/12/Add.7 y WT/COMTD/IF/7 de la OMC, de 23 de octubre de 1997 y 12 de diciembre de 1997, respectivamente.

� Están en curso de ejecución tres proyectos referentes a la contratación pública, la lucha contra la corrupción y la mejora del clima inversor ("Le Groupe de la Banque Mondiale au Mali", disponible en: http://www.banquemondiale.org.ml/rapports/index.html [1º de diciembre de 2003]). Véase igualmente "Débats sur le développement", [en línea]. Disponible en: http://www.worldbank.org,/wbi/devdebates/AFRFR/ reports.html [1º de diciembre de 2003]; y "West Africa - Regional Integration assistance strategy", [en línea]. Disponible en: http://www.worldbank.org/afr/ml/ [1º de diciembre de 2003].

� Comisión de la Unión Europea (2003); Comisión de la Unión Europea (2002).

� "Programme de formation en négociation d'accords commerciaux et d'investissements internationaux"; "Concertations économiques francophones"; "Appui technique aux PMA francophones"; "Renforcement des capacités des organisations d'intégration économique régionale". Véase Organisation Internationale de la Francophonie (2002).

� http://www.afd.fr/projets/projets_pays.cfm?id=2.

� Esta parte del anexo se ha redactado utilizando, entre otras informaciones disponibles, la que figura en la base de datos de asistencia técnica del Instituto de Formación y Cooperación Técnica.

� Los temas abordados fueron los siguientes: comercio y medio ambiente; Base Integrada de Datos (BID); el Programa de Doha, la agenda después de Doha y los preparativos de Cancún; las medidas sanitarias y fitosanitarias; los obstáculos técnicos al comercio; el AGCS; la agricultura; la integración regional; las prácticas y los procedimientos de solución de diferencias; el acceso a los mercados; valoración en aduana, normas de la OMC relativas a las medidas de salvaguardia, antidumping y compensatorias; el Examen de las Políticas Comerciales, los textiles; las notificaciones y el centro de información.

� Documento WT/COMTD/W/119/Rev.1 de la OMC, de 14 de noviembre de 2003.

� La fase II del JITAP amplía el ámbito del JITAP para incluir a Botswana, el Camerún, Malawi, Malí, Mauritania, Mozambique, el Senegal y Zambia, y recibe el apoyo del Canadá, Dinamarca, Finlandia, Francia, Noruega, los Países Bajos, el Reino Unido, Suecia y Suiza, que aportan en torno a 14 millones de dólares EE.UU. (Comunicado de Prensa OMC/328, de 20 de diciembre de 2002).

� Decisión Nº 03-30/MIC-SG, de 3 de junio de 2003.

� El programa revisado del MI es financiado por el Banco Mundial, el PNUD, la Comisión Europea, Bélgica, el Canadá, Dinamarca, los Estados Unidos, Finlandia, Francia, Irlanda, Italia, el Japón, Noruega, los Países Bajos, el Reino Unido, Suecia y Suiza, que aportan alrededor de 12 millones de dólares EE.UU. (http://www.integratedframework.org).

� http://www.integratedframework.org/.

