	
Page I.1

	WT/TPR/S/134
Examen de las Políticas Comerciales
Página 14

	Belice
WT/TPR/S/134

Página 1

I. EL ENTORNO ECONÓMICO

1) Panorama general

1. El PIB real de Belice registró una tasa media anual de crecimiento del 7,2 por ciento entre 1997 y 2003, pese a la persistencia de condiciones meteorológicas adversas y las condiciones variables de los mercados. No obstante, las políticas macroeconómicas que apuntalaron ese crecimiento parecen insostenibles. El crecimiento registrado últimamente obedece principalmente al aumento de las exportaciones y a la aplicación de políticas fiscales expansionistas, que resultaron en una expansión de la deuda pública y garantizada por el Estado hasta el 90,4 por ciento del PIB. El déficit por cuenta corriente se ha reducido pero sigue siendo elevado y, al haberse financiado principalmente con deuda oficial, crea el riesgo de crisis de la balanza de pagos. En consecuencia, la reciente imposición de una política fiscal y monetaria más restrictiva resulta apropiada a corto plazo, mientras que nuevas reformas fiscales y estructurales contribuirían a lograr la sostenibilidad de las políticas macroeconómicas a largo plazo.
2) Evolución económica reciente

i) Estructura de la economía

2. Belice tiene una superficie total de 22.963 kilómetros cuadrados. Se estima que el 17 por ciento son tierras cultivables. Su población total llegó a los 273.000 habitantes en 2003, con un ritmo anual de crecimiento del 2,9 por ciento en promedio desde 1991 (cuadro I.1). En 2003, casi la mitad de la población residía en zonas urbanas; aproximadamente el 30 por ciento se concentraba en el Distrito de Belice, por lo que éste pasó a ser el distrito más poblado del país. En 2002 el promedio de edad era de 18,9 años. La densidad demográfica, de 11,5 habitantes por kilómetro cuadrado es la más baja de América Central y de la CARICOM, con exclusión de Guyana y Suriname. En 2003 la renta per cápita ponderada de Belice era de 3.646 dólares EE.UU. (cuadro I.1). En 2002, el 33,5 por ciento de la población y el 24,5 por ciento de las unidades familiares vivían por debajo del umbral de pobreza, y se estimaba que el 10,8 por ciento de la población se encontraba en situación de pobreza extrema.

Cuadro I.1

Principales indicadores económicos, 1997-2002

(Millones de BZ$, dólares EE.UU., y porcentajes)

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	I.
PIB
	
	
	
	
	
	
	

	PIB corriente (millones de BZ$)
	1.308,8
	1.377,8
	1.464,7
	1.663,5
	1.734,8
	1.851,9
	1.976,8

	PIB corriente (millones de $EE.UU.)
	654,4
	688,9
	732,35
	831,75
	867,4
	925,95
	988,4

	PIB por habitante ($EE.UU.)
	2.269
	2.895
	3.014
	3.330
	3.398
	3.525
	3.646

	PIB a precios constantes de 2000 (millones de BZ$)
	1.313,7
	1.362,2
	1.481,8
	1.663,5
	1.744,9
	1.819,1
	1.989,8

	PIB real, tasa de crecimiento (%)
	3,6
	3,7
	8,8
	12,3
	4,9
	4,3
	9,4

	PIB por gastos (millones de BZ$)
	
	
	
	
	
	
	

	Consumo privado
	994,9
	1.067,1
	1.133,5
	1.244,7
	1.354,8
	1.461,6
	1.527,1

	Consumo público
	190,2
	197,5
	197,9
	215,3
	229,3
	264,7
	284,3

	Formación de capital (incluidas las variaciones de las existencias)
	264,0
	262,8
	360,3
	532,9
	430,7
	443,6
	405,4

	Exportaciones
	690,7
	724,6
	806,8
	869,2
	887,0
	980,3
	1.101,2

	Importaciones
	729,0
	784,5
	987,1
	1.226,0
	1.204,9
	1.233,4
	1.316,9

	Discrepancia estadística
	-101,9
	-89,6
	-46,8
	27,6
	37,8
	-64,9
	-24,3

	II.
Indicadores fiscales (millones de BZ$)
	
	
	
	
	
	
	

	Ingresos
	314,5
	368,3
	418,3
	431,8
	413,4
	498,1
	n.a.

	Gastos
	331,0
	385,4
	487,8
	534,7
	623,1
	586,0
	n.a.

	Saldo global
	-16,5
	-17,1
	-69,5
	-102,9
	-209,7
	-87,9,
	n.a.

	III.
Pro-memoria
	
	
	
	
	
	
	

	Población (millones)
	0,23
	0,24
	0,24
	0,25
	0,26
	0,26
	0,27

	Reservas internacionales netas del Banco Central (millones de $EE.UU.)
	55,9
	42,3
	70,1
	122,0
	110,9
	111,2
	81,7

	Gasto por concepto de deuda destinado a Belice (millones de $EE.UU.)
	47,0
	32,4
	45,6
	204,7
	109,9
	241,1
	251,6

	Gasto público por concepto de deuda externa (como porcentaje del PIB)
	7,2
	4,7
	6,2
	24,6
	12,7
	26,0
	25,5

	Servicio de la deuda externa pública (millones de $EE.UU.)
	30,7
	33,2
	33,8
	43,1
	68,0
	75,2
	84,0

	Servicio de la deuda externa pública (como porcentaje del PIB)
	4,7
	4,8
	4,4
	5,2
	7,9
	8,1
	8,5

n.a.
No se aplica.

Nota:
Los indicadores fiscales se han calculado para el ejercicio fiscal de abril-marzo de ese año.

Fuente:
Datos facilitados por el Banco Central de Belice; BID (2002), Belize Fiscal Study, septiembre; y FMI (2002), Staff Report for the 2002 Article IV Consultation, Apéndice Estadístico.
3. El sector de los servicios es el más amplio de la economía de Belice, ya que representa alrededor del 59 por ciento del PIB (cuadro I.2) (a efectos de contabilidad nacional, los servicios incluyen el sector público).
 Históricamente, las dos actividades más importantes en Belice han sido la silvicultura y la agricultura. La silvicultura disminuyó durante el decenio de 1950, mientras que la agricultura ha pasado a ser la actividad principal no relacionada con servicios. La pesca, la agricultura y la silvicultura combinadas representan el 14 por ciento del PIB. Durante el período 1997-2003, el sector pesquero creció en promedio un 26,5 por ciento anual en cifras reales, mientras que la agricultura y la silvicultura, en un 4,5 por ciento. La construcción también experimentó un fuerte crecimiento, con un aumento medio anual del 6,1 por ciento.
Cuadro I.2

Estructura del PIB 1997-2003

(% del PIB corriente)

	
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	Agricultura y silvicultura
	12,5
	11,5
	11,6
	11,1
	9,6
	9,3
	9,2

	Pesca
	2,4
	2,8
	3,4
	3,7
	3,4
	3,4
	5,0

	Explotación de minas y canteras
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5

	Industria manufacturera
	9,6
	9,4
	9,0
	9,6
	9,0
	8,5
	8,2

	Electricidad y abastecimiento de agua
	3,4
	3,7
	3,2
	3,4
	3,5
	3,3
	3,1

	Construcción
	4,0
	3,7
	4,0
	5,0
	4,7
	4,7
	3,9

	Comercio mayorista y minorista, reparaciones
	15,3
	15,4
	16,1
	16,3
	16,6
	16,3
	16,0

	Hoteles y restaurantes
	3,1
	3,4
	3,6
	3,5
	3,9
	3,7
	4,0

	Transporte y comunicaciones
	8,4
	8,3
	8,7
	8,5
	9,2
	10,1
	9,3

	Intermediación financiera (menos servicios financieros medidos indirectamente)
	2,3
	2,6
	3,2
	3,9
	3,3
	3,3
	3,8

	Servicios de bienes inmuebles, alquiler y servicios prestados a las empresas
	7,0
	6,6
	6,8
	5,9
	6,5
	6,7
	7,0

	Servicios para la comunidad, sociales y personales
	6,8
	6,8
	6,6
	6,1
	6,1
	5,9
	6,1

	Servicios de la administración pública
	10,5
	10,7
	10,4
	9,9
	10,1
	10,0
	10,3

	Impuestos menos subvenciones a productos
	14,1
	14,7
	12,8
	12,5
	13,7
	14,2
	13,8

Fuente:
Datos facilitados por el Banco Central de Belice.
4. Belice es una economía pequeña. En el cuadro I.3 se resumen algunos de los principales indicadores de las pequeñas economías estimados por la Secretaría de la OMC.
 Belice tiene una superficie territorial y una población reducidas. Por lo que respecta al PIB, al menos seis miembros de la CARICOM tienen economías más pequeñas que Belice. Pese a su pequeño tamaño, el crecimiento del PIB real de Belice ha superado al de la mayoría de los demás países de la CARICOM o de América Central.
Cuadro I.3

Indicadores de las pequeñas economías, 2000

	
	Belice
	CARICOM
	América Central
	Pequeñas economías

	Población (millares)
	240
	41-7.959
	240-11.385
	32-1.369

	Superficie terrestre (km2)
	22.800
	340-196.850
	20.720-121.400
	160-42.270

	Contribución del comercio al PIB (%)
	55,2
	24,1-102,9
	24,7-60,6
	21,9-106,5

	PIB (PPA en millones de dólares)
	1.346
	268-11.677
	1.346-43.501
	268-13.780

	Tasa de crecimiento media del PIB per cápita
	2,7
	-2,0-5,2
	-1,6-1,1
	-4,6-6,0

	Volatilidad del PIB
	4,6
	3,6-8,3
	2,4-5,0
	1,6-9,4

	Participación en el comercio abarcado por la OMC
	0,006
	0,002-0,055
	0,006-0,115
	0,001-0,083

	Concentración del principal sector de exportación
	31,8 (viajes)
	19,4 (azúcar y miel)
-72,9 (viajes)
	18,7 (café y sucedáneos)
-32,9 (café y sucedáneos)
	17,4 (transporte)
-72,9 (viajes)

	Costos de transporte c.i.f.-f.o.b.
	10,0%
	10,0%-15,0%
	10,0%-20,0%
	1,4%-33,8%

Nota:
Aparte de los datos relativos a Belice, todos los demás datos representan entornos.

Sólo se tienen en cuenta los países Miembros de la OMC.

La CARICOM incluye: Saint Kitts y Nevis, Antigua y Barbuda, Dominica, Granada, San Vicente y las Granadinas, Santa Lucía, Belice, Barbados, Suriname, Guyana, Trinidad y Tabago, Jamaica y Haití.

América Central incluye: Honduras, Guatemala, Nicaragua, El Salvador, Belice, Costa Rica y Panamá.

La tasa de crecimiento media del PIB per cápita se refiere a los decenios 1980-2000 y se expresa en PPA (dólares EE.UU. corrientes internacionales).

Las pequeñas economías se definen como países de población inferior a 1,5 millones. Belice también pertenece a esa categoría.

Los principales sectores de exportación pueden ser bienes o servicios.
Fuente:
Banco Mundial, Indicadores del Desarrollo Mundial 2002 y Secretaría de la OMC.
5. El comercio es un componente importante del PIB de Belice (sección ii) infra): la mayoría de los productos manufacturados consumidos son importaciones. Las exportaciones de Belice están relativamente diversificadas según las regiones pero las autoridades señalan que las exportaciones siguen concentradas en productos agrícolas tradicionales con destino a mercados preferenciales. Si bien los costos de transporte de Belice figuran entre los más bajos tanto de la CARICOM como de América Central, y parecen haber disminuido en el último decenio, las autoridades indican que las tasas del transporte han limitado notablemente las exportaciones. La volatilidad del PIB de Belice es una de las más bajas de la CARICOM, pero de las más elevadas de América Central. Como otros países de la región, Belice es vulnerable a los efectos de los desastres naturales.
6. Durante el período comprendido entre 1997 y 2003 la economía experimentó un sólido crecimiento, con un incremento medio anual del PIB real del 7,2 por ciento.
 Todos los datos de que se dispone sitúan a la economía de Belice entre las de más rápido crecimiento de todo el hemisferio occidental, aunque las estimaciones de crecimiento de las organizaciones internacionales suelen apuntar a cifras ligeramente más bajas para determinados años.
 En ese contexto, las autoridades de Belice se han esforzado por mejorar la calidad y oportunidad de los datos macroeconómicos, que hasta hace poco dificultaban el seguimiento de la evolución económica.

7. Entre 1997 y 2003, los gastos de inversión sostuvieron la actividad económica, a la que también contribuyó de forma decisiva el aumento de las exportaciones (cuadro I.1). La parte del PIB correspondiente al consumo privado y público se ha mantenido relativamente estable desde 1997. Tras la desaceleración registrada en 2001 y 2002, los datos provisionales para 2003 indican una sólida recuperación del crecimiento del PIB real hasta el 9,4 por ciento
, mientras que las exportaciones aumentaron un 20,4 por ciento en cifras reales y las importaciones crecieron a un ritmo inferior al del año anterior. Tanto la formación de capital bruto como las existencias siguieron disminuyendo en el período 2000-2003. Las autoridades señalan que en 2003, la contribución del consumo privado al PIB se redujo, mientras que la del consumo público aumentó ligeramente.

ii) Producción y empleo

8. Según las últimas informaciones procedentes de la Encuesta sobre la población activa, entre 1997 y 2002 la población activa de Belice creció a una tasa media anual del 3,1 por ciento, alcanzando la cifra de 94.172.
 La tasa de participación descendió ligeramente al 57,3 por ciento, en 1999. La tasa de desempleo se mantuvo relativamente elevada, oscilando entre el 12,5 y el 14,3 por ciento durante el mismo período.

9. Como se ha indicado, el comercio desempeña un importante papel en la economía de Belice: las exportaciones de bienes y servicios como contribución al PIB aumentaron del 52,8 por ciento en 1997 al 55,7 por ciento en 2003; las importaciones aumentaron del 55,7 al 66,6 por ciento durante el mismo período. La mayoría de las exportaciones de mercancías de Belice son productos agrícolas, especialmente azúcar, plátanos, productos cítricos, y camarones; varios de los principales productos de exportación de Belice dependen del acceso preferencial a la Unión Europea o a los Estados Unidos (véase el apartado i) de la sección 3) del capítulo I infra, y la sección 4) del capítulo II).

iii) Política fiscal

10. El principal objetivo de las políticas aplicadas por Belice es reducir el nivel de pobreza a la mitad para 2015. El Ministerio de Hacienda se encarga de formular y aplicar la política fiscal.
 En 2004, el Gobierno manifestó su intención de modificar la base impositiva de Belice y otorgar nuevas exenciones del impuesto sobre las ventas a algunos productos de importación. El crecimiento económico registrado a fines del decenio de 1990 fue acompañado de políticas fiscales expansionistas (cuadro I.1). En particular, la Corporación de Financiación del Desarrollo (DFC) ofreció préstamos en condiciones favorables para la construcción de viviendas, las pequeñas explotaciones agrícolas y los servicios profesionales. No obstante, la financiación proporcionada por la Corporación sufrió grandes recortes a finales de 2001, aunque continuó en 2003.

11. Al rápido crecimiento registrado en 2000, se asoció el aumento de la formación de capital en un 30,9 por ciento, y del consumo público en un 7,3 por ciento, porcentajes sustancialmente superiores a los registrados en años anteriores (con la excepción de la formación de capital, que en 1999 creció un 36,9 por ciento). Entre 1998 y 2001, los gastos de capital aumentaron a un ritmo considerablemente superior al de los ingresos fiscales totales, un 39,5 por ciento en promedio frente a un 7,4 por ciento en promedio (cuadro I.4). En 2001, los gastos corrientes aumentaron a una tasa cercana al 20 por ciento, si bien los ingresos disminuyeron un 4,3 por ciento. El nivel de ingresos como porcentaje del PIB permaneció estable durante el período comprendido entre 1997 y 2001, con un promedio del 25,8 por ciento. El impuesto sobre las ventas y el impuesto de sociedades representaron el 37,6 por ciento de los ingresos totales en 2001. No se dispone de datos fiscales a partir de 2001, pero hay indicaciones de que en 2002 y 2003 los ingresos y los gastos corrientes del Gobierno Central se mantuvieron constantes en relación con el PIB, mientras que los gastos de capital disminuyeron; en consecuencia, se estima que el balance global descendió ligeramente.

12. El servicio fiscal de Belice recauda alrededor del 22 por ciento del PIB, aunque su base impositiva se ve limitada por las zonas de elaboración para la exportación y las zonas francas comerciales existentes.
 El comercio internacional genera alrededor del 36 por ciento de los ingresos fiscales totales, lo que equivale al 8 por ciento del PIB. En 2001, el impuesto sobre las ventas y los derechos de importación fueron los que generaron ingresos mayores, con el 5,1 y el 3,7 por ciento del PIB, respectivamente. Los derechos de importación y el derecho de sustitución fiscal (véase el apartado iii) de la sección 2) del capítulo III) son las dos fuentes más importantes de ingresos relacionados con el comercio puesto que generan respectivamente alrededor del 16,9 y el 16,5 por ciento de los ingresos totales ordinarios. Belice aplica a determinados productos exenciones del impuesto sobre las ventas, de los derechos de importación, del derecho de sustitución fiscal o del impuesto ambiental (véase el apartado iv) de la sección 2) del capítulo III).

Cuadro I.4

Cuentas financieras del Gobierno Central, 1997-2001

(Millones de dólares EE.UU.)

	
	1997
	1998
	1999
	2000
	2001
	2002

	Ingresos
	157,2
	184,2
	209,1
	215,9
	206,7
	249,0

	 Ingresos corrientes
	144,4
	152,5
	167,0
	168,1
	187,1
	205,8

	Ingresos tributarios
	126,1
	133,0
	127,5
	148,0
	165,6
	180,0

	Impuesto sobre la renta
	27,9
	33,0
	32,3
	38,1
	38,6
	39,5

	
Impuesto personal
	13,5
	10,9
	6,6
	9,1
	10,5
	10,8

	
Impuesto sobre la renta de sociedades/de sociedades
	11,7
	19,7
	24,2
	27,5
	27,3
	26,3

	
Atrasos
	2,6
	2,5
	1,5
	1,5
	0,8
	0,6

	Impuestos a la propiedad
	0,9
	0,8
	1,1
	1,1
	1,4
	1,3

	Impuestos sobre los bienes y servicios
	52,8
	53,7
	44,4
	54,9
	58,5
	56,8

	
Impuesto sobre el valor añadido
	38,0
	37,1
	-2,1
	0,2
	0,1
	0,1

	
Impuesto sobre las ventas
	-
	-
	34,3
	40,8
	43,1
	44,6

	
Impuestos indirectos
	8,5
	9,3
	3,4
	4,0
	4,3
	-

	
Otros
	6,3
	7,2
	8,8
	9,9
	11,1
	11,2

	Comercio exterior
	44,6
	45,5
	49,8
	53,9
	67,1
	82,5

	
Derechos de importación
	26,2
	25,7
	29,4
	31,6
	31,3
	37,7

	
Derecho de sustitución fiscal
	18,1
	19,6
	19,9
	19,4
	30,6
	37,4

	
Impuesto ambiental
	-
	-
	-
	-
	2,1
	-

	
Otros
	0,2
	0,2
	0,5
	2,9
	3,1
	7,4

	Ingresos no tributarios
	18,3
	19,5
	39,5
	20,1
	21,5
	25,9

	Licencias
	2,5
	2,8
	4,4
	3,6
	3,7
	4,5

	Rentas y regalías
	2,0
	2,1
	2,9
	2,7
	2,6
	3,4

	Ministerios
	5,8
	5,8
	8,9
	9,2
	9,1
	8,8

	Transferencias
	2,5
	3,1
	8,6
	1,3
	2,5
	0,3

	Otros
	5,5
	5,8
	14,7
	3,3
	3,6
	8,9

	Donaciones
	12,8
	31,7
	42,1
	47,8
	19,6
	9,5

	Gastos
	165,5
	192,7
	243,9
	267,4
	311,6
	293,0

	Gastos corrientes
	126,4
	132,5
	145,6
	148,1
	169,1
	176,1

	Gastos de capital
	39,2
	60,3
	98,3
	119,3
	142,5
	116,9

	Superávit bruto (ingresos menos gastos)
	-8,3
	-8,5
	-34,8
	-51,5
	-104,9
	-44,0

	Superávit bruto como porcentaje del PIB
	-0,01
	-0,01
	-0,05
	-0,06
	-0,12
	-0,02

Nota:
Los años representan ejercicios fiscales.

-
Cero.

Fuente:
Los datos sobre los gastos provienen del Banco Central de Belice, y los relativos a los ingresos, del Banco Interamericano de Desarrollo.
13. Durante el decenio de 1990, Belice introdujo varias reformas fiscales. La más importante fue en 1999, la sustitución del impuesto del valor añadido por un impuesto sobre las ventas cobrado al importador.

iv) Política monetaria y cambiaria

14. El instrumento legislativo que rige la formulación y aplicación de la política monetaria de Belice es la Ley del Banco Central de Belice, cap. 262, 2003, y la Ley del Banco Central de Belice, Ley Subsidiaria, cap. 262, 2003. Con arreglo a lo prescrito en esas leyes, se establece un tipo de cambio fijo de 2 dólares de Belice por 1 dólar EE.UU.

15. El Banco Central se define como "una institución autónoma" cuyos objetivos son promover la estabilidad del tipo de cambio y del "crédito y el intercambio para propiciar el crecimiento de la economía". El órgano del Banco Central encargado de la formulación de políticas es el Consejo de Administración, cuyo Presidente es elegido por el Ministro. El Banco Central actúa como intermediario financiero, en nombre del Gobierno, en las transacciones, los compromisos internacionales, los acuerdos concluidos con las instituciones internacionales o las cuestiones administrativas en las que éste participe.

16. Los instrumentos de política monetaria del Banco Central son, en el orden siguiente: la gestión de las necesidades de reservas de los bancos que operan en Belice, el control de los tipos de interés y del crédito.
 Según las autoridades, el Banco Central no ha utilizado mecanismos de control del crédito o los tipos de interés, aparte de fijar un tipo de interés mínimo del 4,5 por ciento para los depósitos de ahorro. En marzo de 2004, la reserva de caja obligatoria se fijó en el 6 por ciento a modo general (véase infra) para los depósitos a la vista, los depósitos de ahorro, y los depósitos a plazo. Se mantiene una reserva obligatoria secundaria del 19 por ciento de los activos líquidos aprobados, incluidas las reservas de caja del 6 por ciento, consistiendo el resto en activos fácilmente convertibles en moneda y notas del tesoro adquiridas con divisas. La Ley del Banco Central de Belice limita el aumento o la disminución de las reservas obligatorias puntuales al 2 por ciento en el plazo de un mes con un plazo de preaviso de 30 días. Las modificaciones de las reservas obligatorias secundarias están limitadas al 5 por ciento en cualquier período de 30 días y debe darse un plazo de preaviso de 30 días.
17. Las principales fuentes ordinarias de divisas en Belice son las exportaciones agrícolas y el turismo; el Banco Central puede imponer la obligación de entrega de divisas a la industria azucarera. Las autoridades señalan que las divisas están sujetas a limitaciones. En la mayoría de los casos, "el Banco Central raciona sus ventas de divisas a los bancos comerciales sobre una base con un criterio ad hoc", salvo en lo que respecta a importaciones esenciales como medicamentos y combustibles.
 Los bancos requieren la autorización del Banco Central para abrir cuentas en divisas. Las autoridades señalan que el Banco Central puede denegar la autorización cuando lo estime necesario. En el caso de que se abra una cuenta en moneda extranjera fuera de una zona de elaboración para la exportación o una zona franca comercial, sólo podrán retirarse de la cuenta dólares de Belice.

18. La tasa de inflación de Belice ha sido tradicionalmente baja comparada con la de otros países. Entre 1997 y 2001 la inflación media fue del 0,1 por ciento y acusó una marcada tendencia deflacionista hasta 1999 (cuadro I.5). De 1998 a 2001, el vestido y el calzado experimentaron una brusca disminución de los precios, registrando una tasa de inflación media negativa del 3,6 por ciento, mientras que el transporte y las telecomunicaciones y los alimentos y las bebidas se mantuvieron más bien constantes. Según las autoridades, la tasa de inflación se ha controlado gracias al régimen de paridad cambiaria.
 Dado que Belice importa la mayoría de los productos que consume, la combinación de la paridad cambiaria con reducciones arancelarias (véase el apartado iii) de la sección 2) del capítulo III) ha hecho posible que las recientes tendencias de los precios mundiales afiancen la baja inflación registrada en los últimos años. Las estimaciones indican que la relación de intercambio se mantuvo relativamente estable en 2002 y 2003.

Cuadro I.5

Principales indicadores monetarios 1997-2002

	
	1997
	1998
	1999
	2000
	2001
	2002

	Moneda y crédito (millones de BZ$)
	
	
	
	
	
	

	Oferta monetaria M1
	186,0
	206,1
	255,1
	310,2
	364,8
	358,1

	Oferta monetaria M2
	710,1
	767,4
	840,2
	965,9
	1.040,8
	1.064

	Crédito internoa
	737,1
	840,4
	885,2
	1.083,1
	1.318,7
	..

	Tipos de interésa
	
	
	
	
	
	

	Tasa de depósito (promedio anual)a
	6,63b
	6,35b
	5,80b
	5,30
	4,30
	4,33

	Tipo de interés activo (promedio anual)a
	16,30b
	16,48b
	16,28b
	15,98
	15,40
	14,82

	Inflación
	
	
	
	
	
	

	Índice de precios de consumo (variación porcentual media)
	1,03
	-0,87
	-1,21
	0,61
	1,16
	..

	Tipo de cambio
	
	
	
	
	
	

	Tipo de cambio paritario (dólar EE.UU./BZ$)
	2
	2
	2
	2
	2
	2

	Índice del tipo de cambio real efectivo (1995 = 100)b
	104,2
	104,5
	101,6
	106,6
	105,0
	..

	Relación de intercambio (1998 = 100)b
	92,2
	100
	87,5
	78,2
	76,6
	..

..
No disponible.

a
Promedio anual ponderado.

b
Estimaciones del FMI.

Fuente:
Datos facilitados por el Banco Central de Belice y el FMI.

19. El aumento de los préstamos concedidos durante 2000 y 2001 incrementó la liquidez y contribuyó a un notable aumento de las importaciones, lo que provocó una reducción de las reservas internacionales netas durante el período 2000-2003 (cuadro I.1) y una presión a la baja sobre el tipo de cambio. Surgió un mercado paralelo de divisas, que las autoridades trataron de integrar a la economía formal mediante el establecimiento de "Casas de Cambio" u oficinas de cambio. El mercado paralelo parcialmente se mantenía no sujeto a reglamentación. El margen entre el tipo de cambio oficial y el del mercado paralelo alcanzó casi el 15 por ciento en 2001 antes de que las autoridades legalizaran el régimen de las Casas de Cambio.
 Las autoridades señalan que, no obstante, el efecto de la legalización fue efímero y el tipo de cambio del mercado paralelo subió rápidamente muy por encima del tope estatutario del 7,5 por ciento fijado para las Casas de Cambio.

20. A partir de 1998 el costo del crédito se redujo, aunque el margen siguió siendo relativamente elevado (cuadro I.5). En octubre de 2002, el nivel de las reservas de caja obligatorias se había armonizado para todos los tipos de depósitos, en el 6 por ciento. El exceso de liquidez pasó de 60,9 millones de dólares EE.UU. en diciembre de 2001 a 25,6 millones de dólares EE.UU. a finales de noviembre de 2002. De ese modo se absorbió la excesiva liquidez del sistema y cedió en cierto modo la presión provocada por el tipo de cambio. Aunque anteriormente el tipo de cambio real efectivo había aumentado, en 2003 se redujo en más del 5 por ciento. En 2003, las reservas internacionales netas ascendían a 81,7 millones de dólares EE.UU. (cuadro I.1).

21. Entre 1997 y 2000, los tipos de interés medios descendieron ligeramente, del 6,6 por ciento a principios de 1997 al 5,0 por ciento a finales de 2000 sobre los depósitos, y del 16,1 al 15,8 por ciento sobre los préstamos. Desde 2000, esos promedios han seguido bajando, hasta el 4,5 y el 14,5 por ciento para los depósitos y los préstamos respectivamente a finales de 2002. El acceso restringido a la financiación a largo plazo se considera posiblemente el obstáculo más importante al crecimiento y la competitividad de Belice en los mercados mundiales (apartado ii) de la sección 5) del capítulo IV).
v) Balanza de pagos y deuda externa

22. Las políticas fiscales expansionistas han aumentado el déficit por cuenta corriente, que llegó hasta el 21,5 por ciento del PIB en 2001 pero se redujo al 17,7 por ciento del PIB en 2002. Ese déficit aumentó de manera constante entre 1997 y 2001, alcanzando un pico en 2000. La balanza comercial de Belice también arrojó un saldo negativo constante en el período comprendido entre 1997 y 2002. En 2000 el déficit aumentó de forma notable como consecuencia de la expansión de las políticas fiscales en el año anterior. Entre 1997 y 2002, las importaciones de bienes aumentaron a un ritmo más elevado que las exportaciones, que disminuyeron en 2001 debido a los efectos de los huracanes en los cultivos de exportación. El déficit de la balanza comercial ascendió al 24,5 y al 20,3 por ciento del PIB en 2001 y 2002, respectivamente.
23. La balanza de servicios arrojó un saldo positivo de forma constante debido a la continua expansión de los servicios turísticos. El transporte aumentó a una tasa media anual del 26 por ciento, entre 1997 y 2002. Los servicios relacionados con los viajes también experimentaron una expansión, del orden del 6 por ciento anual en promedio, durante ese período. Las transferencias netas corrientes disminuyeron, entre 2000 y 2002, a 46,6 millones de dólares EE.UU. o el 5 por ciento del PIB.

24. La cuenta de capital y financiera arrojó un saldo positivo durante el período comprendido entre 1997 y 2002. Entre 1999 y 2000 dicho saldo aumentó a más del doble, cuando la cuenta financiera experimentó un crecimiento considerable al tiempo que la cuenta de capital se mantuvo a un nivel bajo. El aumento de la inversión directa y de los pasivos de inversión de cartera durante el período 1999-2000 propició en gran medida el crecimiento de la cuenta financiera. Los pasivos distintos de los valores en cartera se quintuplicaron con creces en 2000. Las inversiones directas y los pasivos (cartera y otros) aumentaron conjuntamente su contribución al PIB, del 3,7 por ciento en 1998 al 30,7 en 2000. Las autoridades señalan que el aumento de los pasivos en ese período fue principalmente imputable al inicio del programa de titularización de hipotecas con la mayoría de los fondos recibidos durante 1999 y 2000, y al aumento del nivel de endeudamiento externo del sector público a través de préstamos y de la emisión de dos títulos de deuda extranjera en 2000.

25. El déficit de la cuenta corriente se ha financiado parcialmente con el superávit generado por la cuenta de capital y financiera. La balanza de pagos arrojó un saldo global positivo en 1999, cuando el saldo de la cuenta financiera aumentó de forma acusada (cuadro I.6). El endeudamiento externo fue una fuente sustancial de financiación de la cuenta corriente.
26. Belice refinanció su deuda externa en parte con una emisión de bonos por valor de 125 millones de dólares EE.UU. en 2001. Belice emitió bonos nuevamente en 2003 con garantías adicionales para los inversores. Esas garantías están recogidas en las Cláusulas de Acción Colectiva, que Belice otorgó en 2003. En caso de incumplimiento de las obligaciones financieras, antes o después de producirse, las mayorías cualificadas o los gobiernos emisores pueden imponer condiciones de reestructuración al resto de los tenedores de bonos. Además, las Cláusulas de Acción Colectiva prevén un proceso de solución de diferencias.

27. Belice también tiene una deuda interna relativamente elevada. La deuda interna del Gobierno Central aumentó a 64,7 millones de dólares EE.UU. en 2003, tras haber descendido un 76 por ciento en 2002, lo que supuso un incremento del 1,7 al 6,7 por ciento del PIB.
28. La deuda externa pública y garantizada por el Estado se incrementó un 18,9 por ciento en 2002, hasta alcanzar los 767,1 millones de dólares EE.UU., cifra equivalente al 82,8 por ciento del PIB. El servicio de la deuda externa pública total se cifró en 174,4 millones de dólares EE.UU. en 2002 (incluidos 99,2 millones de dólares EE.UU. para la refinanciación de la deuda), frente a 65,2 millones de dólares EE.UU. el año anterior. Desde 2000, el servicio de la mayor parte de la deuda externa de Belice ha sido financiado por acreedores privados, el 85 por ciento en 2002. La dependencia de acreedores internacionales bilaterales y multilaterales se ha reducido desde 1999; en 2002, casi la mitad de la deuda total procedía de organismos bilaterales y multilaterales y el resto, de acreedores privados. A finales de 2003, la deuda externa pública y garantizada por el Estado se cifró en 891,8 millones de dólares EE.UU., lo que equivale al 90,4 por ciento del PIB. El servicio de la deuda externa pública ascendió a 122,5 millones de dólares EE.UU. (incluyendo la refinanciación de 38,5 millones de dólares EE.UU. de deuda), lo que supone una disminución del 30 por ciento con respecto al año anterior.

Cuadro I.6

Balanza de pagos, 1997-2002

(Millones de dólares EE.UU.)

	
	1997a
	1998a
	1999
	2000
	2001
	2002

	Cuenta corriente
	-16,6
	-40,9
	-73,9
	-165,5
	-185,0
	-164,3

	Balanza comercial
	-80,8
	-99,7
	-118,4
	-202,6
	-211,7
	-188,2

	Bienes: exportaciones f.o.b.
	199,9
	194,4
	261,5
	281,8
	269,1
	309,7

	Bienes: importaciones f.o.b.
	280,8
	294,0
	-379,9
	-484,4
	-480,8
	-497,9

	Servicios: crédito
	140,6
	145,5
	153,7
	159,1
	173,7
	183,4

	Transporte
	5,7
	5,8
	8,5
	10,8
	11,8
	18,1

	Viajes
	96,5
	101,0
	105,6
	117,1
	119,2
	129,3

	Otros servicios
	38,4
	38,7
	39,5
	31,2
	42,6
	35,9

	Servicios: débito
	-88,5
	-96,0
	-107,0
	-124,9
	-121,2
	-130,5

	Transporte
	-35,8
	-36,4
	-29,9
	-37,3
	-36,1
	-37,5

	Viajes
	-17,9
	-21,2
	-36,2
	-40,5
	-40,8
	-42,5

	Otros servicios
	-34,8
	-38,4
	-41,0
	-47,2
	-44,3
	-50,5

	Balanza de bienes y servicios
	-28,7
	-50,2
	-71,8
	-168,4
	-159,2
	-135,4

	Ingresos: crédito
	7,5
	7,2
	4,8
	6,9
	8,3
	3,9

	Compensación de empleados
	4,9
	4,4
	1,8
	2,0
	2,0
	1,9

	Ingresos de inversiones
	2,5
	2,7
	3,0
	4,9
	6,3
	2,1

	Ingresos: débito
	-30,9
	-36,3
	-46,5
	-63,7
	-83,2
	-79,4

	Compensación de empleados
	-6,8
	-6,1
	-6,4
	-9,5
	-12,7
	-10,8

	Ingresos de inversiones
	-24,1
	-30,2
	-40,0
	-54,2
	-70,5
	-68,7

	Balanza de bienes, servicios y renta
	-52,1
	-79,3
	-113,5
	-225,2
	-234,2
	-210,9

	Transferencias corrientes: crédito
	39,8
	41,8
	41,9
	61,1
	51,0
	48,7

	Transferencias corrientes: débito
	4,2
	-3,4
	-2,3
	-1,3
	-1,8
	-2,1

	Cuenta de capital y financiera: saldo neto
	23,2
	17,1
	99,7
	206,7
	179,1
	156,1

	Cuenta de capital
	-3,4
	-2,5
	3,3
	-2,2
	1,2
	11,4

	Cuenta de capital: crédito
	0,0
	0,0
	4,5
	1,9
	2,4
	12,6

	Cuenta de capital: débito
	-3,4
	-2,5
	-1,3
	-4,1
	-1,3
	-1,1

	Cuenta financiera
	26,6
	19,6
	96,4
	208,9
	177,9
	144,7

	Inversión directa en el extranjero
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0

	Inversión directa en el país
	8,0
	13,5
	54,7
	23,3
	59,9
	24,8

	Activo de inversiones de cartera
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0

	Pasivo de inversiones de cartera
	10,1
	12,5
	38,5
	113,1
	-14,9
	126,6

	Instrumentos financieros derivados
	0,0
	0,0
	0,0
	0,0
	0,0
	0,8

	Otros activos de inversión
	-0,1
	-6,0
	-14,6
	-46,8
	-3,9
	7,2

	Otros pasivos de inversión
	8,5
	-0,4
	17,7
	119,2
	129,0
	-14,7

	Errores y omisiones netos
	-5,6
	8,4
	1,5
	10,5
	3,2
	2,7

	Saldo global
	1,0
	-15,4
	27,2
	51,7
	-2,7
	-5,4

	Activos de reserva (=aumento)
	-1,0
	15,4
	-27,2
	-51,7
	2,7
	5,4

a
Hasta 1999, para recabar los datos se utilizaba la metodología contenida en la cuarta edición del Manual de Balanza de Pagos (BPM4). Desde 1999 se utilizan las recomendaciones del manual BPM5.

Fuente:
Datos facilitados por el Banco Central de Belice.
3) Comercio de mercancías y corrientes de inversiones

i) Composición y distribución geográfica del comercio

29. En la cesta de exportaciones de Belice los productos primarios ocupan un lugar primordial (gráfico I.1). En 2002, casi el 80 por ciento de las exportaciones totales de mercancías fueron productos agrícolas. Aproximadamente la mitad de las exportaciones de Belice consistieron en tres productos tradicionales: azúcar (21 por ciento), crustáceos (15 por ciento), y plátanos (12 por ciento); las manufacturas representaron menos del 20 por ciento de las exportaciones totales. En esta última categoría, las prendas de vestir fueron el principal producto de exportación (9 por ciento) y el resto fueron principalmente productos alimenticios elaborados.

30. Las importaciones de mercancías dominantes fueron las de productos manufacturados, que representaron casi el 60 por ciento de las importaciones totales en 2002. La maquinaria y el equipo de transporte, especialmente las piezas de repuesto, fueron el componente más importante; los combustibles representaron el 11 por ciento de las importaciones totales. Las autoridades señalan que los productos no clasificados en otra parte fueron principalmente importaciones para las ZEE.

31. El hemisferio occidental fue el principal destino regional de los productos de Belice, mientras que el principal interlocutor comercial individual fueron los Estados Unidos, seguidos del Reino Unido. El Japón fue el tercer destino principal de los productos de Belice. Europa, como región, representó un tercio de las exportaciones, mientras que Asia fue el destino del 7 por ciento de las exportaciones totales.

[image: image1.emf]Gráfico I.1

Comercio de mercancías, por producto y por interlocutor, 2002

a

Exportaciones

Total: 179,2 millones de $EE.UU.

Exportaciones

Fuente

: División de Estadística de las Naciones Unidas, base de datos Comtrade (CUCI Rev.3).

Frutas

5,7%

Estados Unidos

46,7%

Jamaica

3,4%

Otros países

 de Europa

4,3%

Japón

4,3%

Canadá

2,4%

Otros países de

América

5,7%

Plátanos

12,4%

Crustáceos

 14,6%

Azúcar

20,7%

No especificado

10,7%

Desechos

alimenticios

2,0%

Bebidas

espirituosas

2,4%

Otras

semimanufacturas

10,1%

Otros

prod.

mineros

0,9%

Prendas de

vestir

3,0%

Maquinaria y equipo

de transporte

27,6%

Estados Unidos

37,3%

Singapur

3,1%

México

17,9%

América

Japón

6,5%

Otros países de

Europa

2,4%

Guatemala

4,3%

Prep.

alimenticias

1,5%

Europe

America

Zumo de naranja

11,0%

Otros prod.

agrícolas

11,1%

Prod. químicos

4,0%

Maquinaria y

equipo de

transporte

3,2%

Pescado

3,5%

Prod.

mineros

0,4%

Prendas

de vestir

9,1%

Agricultura

Ind. manufacturera

Combus-

tibles

11,4%

Otros prod.

agrícolas

11,7%

Prod. químicos

9,1%

Otras

manufacturas

9,7%

Irlanda

2,3%

Otros

1,7%

Otros países de

Asia

5,2%

Otros países de

América

5,7%

Reino Unido

26,5%

Otros países

de Asia

2,8%

El Salvador

2,2%

Reino Unido

5,9%

Otros UE 15

8,9%

Otros

0,5%

Europa

 Porcentaje

Importaciones

Importaciones

b) Comercio de mercancías, por interlocutor

Total: 348,1 millones de $EE.UU.

Total: 348,1 millones de $EE.UU. Total: 179,2 millones de $EE.UU.

a Datos comerciales basados en las estadísticas de referencia de Belice.

Ind.

manufac-

tura

Otras

manufac-

turas

2,0%

No

especificado

1,5%

Agricultura

Minería

Asia

Asia

 a) Comercio de mercancías, por producto

32. En cambio, más de las dos terceras partes de las importaciones de Belice provinieron del continente americano. Los Estados Unidos y México ocuparon el primero y segundo lugares como proveedores. La Unión Europea y Asia representaron cada una alrededor del 15 por ciento de las importaciones totales de mercancías, lo que pone de relieve la dependencia de las corrientes comerciales internacionales de Belice con respecto a países ajenos a la CARICOM, como señalan las autoridades.

33. En 2001, el 49,7 por ciento de las exportaciones de Belice a los Estados Unidos se acogieron al régimen NMF y el 50,3 por ciento restante, a acuerdos preferenciales (gráfico I.2). De entre ellas, las exportaciones en el marco de la ICC representaron el 77 por ciento de las exportaciones en el marco de acuerdos preferenciales y las exportaciones en el marco de la CBTPA, el 21 por ciento. Los productos exportados en virtud del régimen SGP sólo representaron el 2 por ciento de todos los productos exportados en el marco de acuerdos comerciales preferenciales.

[image: image2.emf]Gráfico I.2

Exportaciones de Belice a los Estados Unidos, por acuerdo preferencial y

producto, 2001

Porcentaje

Fuente

:

NMF

49,7%

Zumos de

frutas

42,7%

Azúcar de caña o

remolacha azucarera

22,0%

Conjuntos de abrigo para

entrenamiento o deporte

(chándales), monos

 (overoles) y conjuntos

de esquí

18,9%

Melones 9,7%

Otros 6,7%

ICC (77,0%)

CBTPA (21,1%)

GSP (1,9%)

Preferencias (50,3%)

Nota: Los porcentajes correspondientes a los acuerdos y los productos se refieren a la totalidad del acuerdo

preferencial.

Estimaciones de la Secretaría de la OMC, basadas en datos de la Comisión de Comercio Internacional de los

Estados Unidos (USITC), disponibles en línea en: http://dataweb.usitc.gov/scripts/INTRO.asp.

34. En 2001, cinco productos representaron el 93 por ciento de las exportaciones a los Estados Unidos en el marco de acuerdos preferenciales. Los zumos de frutas fueron el rubro más importante, con más del 40 por ciento, seguidos del azúcar (22 por ciento) y los conjuntos de abrigo para entrenamiento o deporte (chándales), monos (overoles) y conjuntos de esquí (casi el 19 por ciento). Los melones representaron menos del 10 por ciento.

ii) Inversiones extranjeras directas

35. Según datos de la UNCTAD, las entradas de inversiones extranjeras directas (IED) en Belice aumentaron entre 1997 y 2002 a un tipo medio anual del 15,7 por ciento. Como contribución al PIB, la IED aumentó del 1,8 por ciento en 1997 al 2,7 por ciento en 2002. Durante la expansión fiscal y la privatización en 1999, las entradas de IED se triplicaron con creces (cuadro I.7).

Cuadro I.7

Inversiones extranjeras directas, 1997-2002

(Millones de dólares EE.UU.)

	
	1997
	1998
	1999
	2000
	2001
	2002

	Entradas de IEDa
	12
	19
	59,8
	24,6
	59,9
	24,9b

	% de formación de capital brutoa
	9,2
	14,7
	32,8
	10,3
	27,3
	12,8

	Salidas de IEDa
	3,9
	5,5
	5,1
	6,2
	0,0b
	0,1b

	% de formación de capital brutoa
	3,0
	4,2
	2,8
	2,6
	0,0
	0,0

	Volumen de entradas de IEDc
	..
	..
	..
	269
	310
	362

	% del PIB
	11,5
	8
	6
	33,2
	43,1
	54,1

	Volumen de salidas de IEDd
	..
	..
	..
	47
	55
	64

	% del PIB
	18,2
	9,1
	6,5
	8,9
	10
	11,8

	Ventas transfronterizas por fusiones y adquisiciones
	0
	62
	0
	3
	62
	0

	Compras transfronterizas por fusiones y adquisiciones
	0
	63
	318
	0
	13
	0

..
No disponible.

a
Banco Central de Belice.

b
Estimación.

c
Los datos relativos al volumen se han estimado acumulando los flujos desde 1970.

d
Los datos relativos al volumen se han estimado acumulando los flujos desde 1991.

Fuente:
UNCTAD (2003), World Investment Report; y datos facilitados por el Banco Central de Belice.

36. La privatización de varios organismos estatales o bajo control estatal provocó el aumento de las entradas de IED entre 1997 y 2001, especialmente en 1999 y 2001, cuando a raíz de la venta de un paquete mayoritario de acciones de las empresas de electricidad y agua a inversores extranjeros las entradas de inversiones se duplicaron con creces. En 1999 también tuvo lugar la compra de las fábricas de elaboración de cítricos por parte de la Corporación de Desarrollo del Commonwealth. Las salidas de IED de empresas de Belice son escasas.

4) Perspectivas

37. Las autoridades prevén que el PIB real crecerá entre un 4 y un 5 por ciento en 2004, y que al mismo tiempo las exportaciones aumentarán un 4 por ciento. Se prevé el aumento de la producción de todos los principales cultivos nacionales de exportación, mientras que el ganado y los cereales básicos deberían mantener estable su producción o aumentarla para atender la creciente demanda turística. Se prevé también que la industria manufacturera, la construcción y el sector de la energía contribuirán al crecimiento y que simultáneamente la industria de elaboración de productos agrícolas se expandirá para hacer frente a la mayor producción de las industrias azucarera y cítrica, y continuarán importantes proyectos de construcción, como la presa de Challilo. Se prevé que aumenten un 30 por ciento los arribos de cruceros y las estancias turísticas, un 4 por ciento. Se espera que ambos fenómenos incrementen la demanda de transporte, hoteles y restaurantes, y servicios comerciales.

38. Se preveían una política fiscal más estricta en 2004, habida cuenta del compromiso expreso del Gobierno de mantener el déficit dentro del límite del 3 por ciento del PIB. Para lograr ese fin estaba previsto adoptar a principios de año varias nuevas medidas fiscales. El Gobierno también ha previsto en el presupuesto para 2003/2004 una reducción de los gastos de capital con respecto al año anterior.
39. El incremento del 1 por ciento del impuesto sobre las ventas y la tendencia global al aumento de las tasas del transporte internacional ejercerán una presión alcista sobre el costo de los bienes y los servicios. En consecuencia, la inflación debería conservar o superar el nivel de 2003. Las autoridades señalaron que el Banco Central también vigilará de cerca la evolución general en materia de liquidez a fin de impedir la excesiva expansión del crédito que podría ejercer presiones sobre el tipo de cambio.
� Información en línea de la Oficina Central de Estadística. Disponible en: http://www.cso.gov.bz. El umbral de pobreza se estima en 644 dólares EE.UU. anuales por habitante.

� Oficina Central de Estadística.

� Documentos WT/COMTD/SE/W/4, WT/COMTD/SE/W/5, WT/COMTD/SE/W/6 de la OMC.

� Oficina Central de Estadística.

� Véase FMI (2002a), FMI (2004), (próximamente), y CEPAL.

� Otras estimaciones sobre el crecimiento del PIB real son sustancialmente más bajas.

� La Encuesta sobre la población activa puede consultarse en línea a través de la Oficina Central de Estadística, en: www.cso.gov.bz.

� Central Bank of Belize (2003).

� Banco Interamericano de Desarrollo (2002).

� Información en línea del Banco Central de Belice. Disponible en: http://www.centralbank.org.bz.

� FMI (2001).

� FMI (2002a).

� FMI (2002a).

� La disposición legislativa pertinente permite a las Casas de Cambio recaudar una tasa máxima por servicios prestados del 6,5 por ciento sobre las ventas de divisas, que, sumada al derecho de timbre del 1,25 por ciento establece un tope del 7,5 por ciento por encima del tipo de cambio oficial sobre la venta de divisas.

� CEPAL (2003).

� Debido a la falta de coherencia y fiabilidad de las estadísticas comerciales disponibles sobre Belice, las estimaciones comerciales detalladas que suelen figurar en los informes de la Secretaría no se presentan en este informe, y el análisis de esta sección se limita a 2002.

