

Sistema Económico
Latinoamericano y del Caribe
Latin American and Caribbean
Economic System
Sistema Econômico
Latino-Americano e do Caribe
Système Economique
Latinoaméricain et Caribéen

XXXVIII Reunión Ordinaria del Consejo Latinoamericano
Caracas, Venezuela
17 al 19 de octubre de 2012
SP/CL/XXXVIII.O/Di No. 15-12

Mecanismos y modalidades para fomentar
el comercio entre los países del Mercado Común
Centroamericano y de la Comunidad del Caribe

Copyright © SELA, octubre 2012. Todos los derechos reservados.
Impreso en la Secretaría Permanente del SELA, Caracas,
Venezuela.

La autorización para reproducir total o parcialmente este
documento debe solicitarse a la oficina de Prensa y Difusión de la
Secretaría Permanente del SELA (sela@sela.org). Los Estados
Miembros y sus instituciones gubernamentales pueden reproducir
este documento sin autorización previa. Sólo se les solicita que
mencionen la fuente e informen a esta Secretaría de tal
reproducción.

Mecanismos y modalidades para fomentar
el comercio entre los países del Mercado Común
Centroamericano y de la Comunidad del Caribe

Relaciones Intra-regionales

Secretaría Permanente
Caracas, Venezuela
Mayo de 2012
SP/Di N° 12-12

Copyright © SELA, mayo de 2012. Todos los derechos reservados.
Impreso en la Secretaría Permanente del SELA, Caracas, Venezuela.

La autorización para reproducir total o parcialmente este documento
debe solicitarse a la oficina de Prensa y Difusión de la Secretaría
Permanente del SELA (sela@sela.org). Los Estados Miembros y sus
instituciones gubernamentales pueden reproducir este documento sin
autorización previa. Sólo se les solicita que mencionen la fuente e
informen a esta Secretaría de tal reproducción.

Mecanismos y modalidades para fomentar el comercio entre SP/Di N°12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe

C O N T E N I D O

PRESENTACIÓN

RESUMEN EJECUTIVO 3

I. INTRODUCCIÓN 4

II. DIMENSIONES DE LOS PAÍSES E IMPORTANCIA DEL COMERCIO
 INTERNACIONAL 5

III. AVANCE DE LA INTEGRACIÓN REGIONAL 6

IV. RELACIONES ENTRE EL MCCA Y CARICOM 8

V. ACUERDOS COMERCIALES ENTRE AMBOS GRUPOS 9

VI. COMERCIO DE BIENES ENTRE AMBOS GRUPOS 11

VII. POLÍTICAS Y ACTIVIDADES QUE FAVORECEN EL COMERCIO 17

VIII. DIFICULTADES QUE AFECTAN EL COMERCIO 18

IX. MEDIDAS RECOMENDABLES PARA INCREMENTAR EL COMERCIO
Y LA INVERSIÓN 19

X. CONCLUSIONES Y RECOMENDACIONES 20

ANEXO 21

BIBLIOGRAFÍA 37

Mecanismos y modalidades para fomentar el comercio entre SP/Di N°12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe

 P R E S E N T A C I Ó N

El presente estudio ha sido elaborado en
cumplimiento de la Actividad 1.2.2. del Programa
de Trabajo de la Secretaría Permanente del SELA
para el Año 2012, denominada “Elaboración de
informes sobre mecanismos y modalidades para
fomentar el comercio entre países de América
Latina y el Caribe. Estudio de casos”.

En esta oportunidad se analizan las tendencias,
evolución y particularidades del intercambio
comercial entre los países del Mercado Común
Centroamericano y de la Comunidad del Caribe y
se exploran las modalidades, acciones e
instrumentos que contribuirían al fomento de dicho
intercambio, así como de las inversiones
intrarregionales dirigidas a tal fin.

El análisis se compone de ocho capítulos referidos
a: dimensiones económicas de los países y la
importancia del comercio exterior, el avance de la
integración en cada subregión, las relaciones entre
ambos procesos, los acuerdos comerciales suscritos
y el intercambio generado en cada caso, las
políticas públicas que favorecen el intercambio, las
dificultades que lo afectan, las medidas podrían
incrementarlo y, por último, las conclusiones y
recomendaciones.

La Secretaría Permanente del SELA agradece el
muy valioso esfuerzo realizado por el Dr. Henry Gill,
en su calidad de consultor, para la elaboración de
este estudio.

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 3

RESUMEN EJECUTIVO

El presente documento analiza diversos aspectos del comercio de mercancías y la
amplia relación de negocios que existe entre las economías de la Comunidad del Caribe
(CARICOM) y las del Mercado Común Centroamericano (MCCA), así como las
perspectivas para su mejoramiento. Constituyen las agrupaciones de integración más
pequeñas de América Latina y el Caribe (ALC) en lo que respecta al tamaño económico
de sus integrantes y exhiben una elevada dependencia del comercio internacional
como motor económico, pero existen diferencias significativas entre ambos grupos en
relación con el tamaño. La proximidad geográfica ofrece una oportunidad para
desarrollar y diversificar los vínculos comerciales y de inversión, reducir la vulnerabilidad
económica e impulsar el crecimiento sostenible.

Un análisis de la evolución de las relaciones muestra que, en los últimos años, las
reuniones de Jefes de Estado y de Gobierno, así como las reuniones a nivel ministerial,
han fomentado una mejora del clima político, y se acordó un Plan de acción conjunta
para fortalecer las relaciones en once áreas, que incluyen el comercio y la inversión. El
Tratado de Libre Comercio CARICOM-Costa Rica ha dado origen a una iniciativa de
adhesión por parte del los miembros del Sistema de la Integración Centroamericana
(SICA), en tanto que el Acuerdo de Alcance Parcial Guatemala-Belice se puede
considerar simplemente como el precursor de otros convenios de este tipo. La mejora del
clima político, aunada a una mayor cantidad de encuentros de negocios, ha creado un
ambiente más propicio para aprovechar las oportunidades comerciales y de inversión.
Sin embargo, los países centroamericanos son los principales solicitantes de tales
acuerdos con los países de la CARICOM, los cuales, aparte de Belice y Trinidad y Tobago,
generalmente se muestran menos entusiasmados a participar en acuerdos de
liberalización bidireccional del comercio.

El análisis de los flujos comerciales demuestra que aunque el comercio entre ambos
grupos ha aumentado en términos de valor, continúa representando una parte muy
pequeña del total de las exportaciones e importaciones de ambas grupos y, en el caso
de algunos países, es totalmente insignificante. Sin embargo, para Belice es bastante
significativo y más importante que su comercio con la CARICOM. Costa Rica y
Guatemala son los principales actores del MCCA en términos de valores exportados e
importados, mientras que la participación de Nicaragua es la más baja. Trinidad y
Tobago y Belice son los principales actores de la CARICOM en lo concerniente a
comercio bidireccional. Jamaica y Haití son grandes importadores, pero están casi
ausentes del panorama de exportación, mientras que Guyana y Surinam, países que
pertenecen a la Organización de Estados del Caribe Oriental (OECO), muestran poca
participación en el comercio bidireccional.

Las ventas del MCCA a CARICOM son bastante diversificadas en términos de gama de
productos y número de mercados principales. Sin embargo, las compras desde la
CARICOM exhiben un fuerte sesgo hacia una categoría de importación principal, que
son los combustibles minerales, junto con otras dos, específicamente combustibles y
fertilizantes, además de ser realizadas mayormente por Trinidad y Tobago, aunque
también cabe destacar las importaciones, principalmente de combustibles minerales,
procedentes de las Bahamas y Belice.

Si bien la balanza comercial ha favorecido más a menudo a la CARICOM, es evidente
que la participación limitada de la mayoría de países de la CARICOM tiene
implicaciones para la cohesión del grupo y para la voluntad de comprometerse con los
países del MCCA a negociar un acuerdo entre ambas subregiones. En consecuencia, es

Secretaría Permanente

4

probable que los acuerdos de alcance parcial entre países individuales se conviertan en
la opción preferida. Los flujos de inversión parecen ser muy limitados, pero se necesita
más investigación sobre este tema.

Las siguientes secciones del documento identifican las políticas y actividades que
favorecen el comercio, las dificultades que obstaculizan su crecimiento y algunas
recomendaciones sobre el particular.

I. INTRODUCCIÓN

El presente documento ofrece un análisis inicial del comercio de bienes entre los
Estados miembros de los dos grupos de integración económica más peque yños de
América Latina y el Caribe, es decir, la Comunidad del Caribe (CARICOM), integrada por
15 miembros1, y el Mercado Común Centroamericano (MCCA)2, conformado por cinco
países, y explora maneras de mejorar sus relaciones comerciales y de inversión. Las
pequeñas dimensiones económicas son un reflejo del limitado tamaño de la población y
del PIB de sus Estados miembros (en comparación, por ejemplo, con la Comunidad
Andina y el MERCOSUR), así como la relativa falta de diversificación de sus economías,
una gama limitada de exportaciones y mercados no diversificados, notándose además
una alta dependencia del comercio exterior como motor clave del desarrollo
económico y social y alta vulnerabilidad ante las crisis del comercio exterior. Por lo tanto,
la promoción del comercio Sur-Sur se considera una opción importante para reducir la
dependencia comercial de los socios tradicionales y alcanzar relaciones comerciales
más equilibradas, impulsando el crecimiento sostenible y la generación de empleo, así
como la reducción de la pobreza.

La proximidad geográfica de ambos grupos dentro de la Cuenca del Caribe se
considera un factor favorable para impulsar las oportunidades comerciales y las
relaciones en otras áreas. La ubicación de Belice en América Central y su frontera
compartida con Guatemala crean un nexo geográfico entre las dos agrupaciones; en su
condición de miembro de la CARICOM y del SICA y con su función de puente entre
ambas subregiones, contribuye a fomentar el reconocimiento mutuo. La proximidad
también ha fomentado una identidad y vocación pancaribeña, y los Estados
centroamericanos y de la CARICOM representan la mayor parte de los miembros de la
Asociación de Estados del Caribe (AEC)3, que trabaja por promover la consulta, la
cooperación y la acción concertada, incluso en el ámbito del comercio.

En la Organización Mundial del Comercio (OMC), los Estados centroamericanos y de la
CARICOM participan de forma activa y colaboran estrechamente dentro del grupo de
Economías Pequeñas y Vulnerables (EPV) ejerciendo presión para lograr mayor
flexibilidad en las negociaciones comerciales multilaterales. Dicha colaboración
contrasta claramente con los conflictos de larga data dentro del mismo foro con
respecto al banano que han afectado considerablemente la relación bilateral.

1 Antigua y Barbuda, Bahamas, Barbados, Belice, Dominica, Grenada, Guyana, Haití, Jamaica, San Cristóbal y
Nieves, Santa Lucía, San Vicente y las Granadinas, Surinam, y Trinidad y Tobago, junto con Montserrat que no es
independiente.

2 Conformado por Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua.

3 Cuya membresía también incluye a Colombia, Cuba, República Dominicana, Panamá y Venezuela.

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 5

En las siguientes secciones del documento se examina el tamaño de los países y la
importancia del comercio internacional para ambos grupos, la dinámica de integración
regional, los acuerdos comerciales entre ellos y la evolución de sus relaciones, como un
preámbulo al análisis de la evolución de su comercio de mercancías, sus políticas y
actividades a favor del comercio, las dificultades que enfrenta y las medidas de política
para incrementalo. En la sección final se formulan las conclusiones, además de
sugerencias para mejorar las relaciones comerciales.

II. DIMENSIONES DE LOS PAÍSES E IMPORTANCIA DEL COMERCIO INTERNACIONAL

1. Aspectos relacionados con el tamaño de las economías
Como se muestra en el Cuadro 1, la población total de los cinco Estados

miembros del MCCA estaba ligeramente por encima de los 32,4 millones de habitantes
en 2010, con Guatemala representando casi 14,4 millones o 44,4% de la población total
de la subregión. Cada uno de los otros cuatro miembros tenía menos de la mitad de la
población de Guatemala. Costa Rica registraba la proporción más baja, con 4,66
millones de habitantes. El Producto Interno Bruto (PIB) del grupo ascendió a 119,5 mil
millones de dólares en 2010, de los cuales un poco más de un tercio (34,47%)
correspondió a Guatemala, seguido por Costa Rica (28,92%), El Salvador (18,2%),
Honduras (12,89%) y Nicaragua (5,48%).

La población total de la Comunidad del Caribe era de unos 16,8 millones de habitantes
en 2010, es decir, aproximadamente la mitad de la del MCCA. La población de Haití de
9,99 millones representaba casi el 60% del total. Los demás miembros con poblaciones
superiores a un millón eran Jamaica (2,7 millones) y Trinidad y Tobago (1,3 millones). Las
poblaciones de los países más pequeños estaban por debajo de los 100.000 habitantes.
El PIB de la Comunidad se ubicó ligeramente por encima de los 62,8 mil millones de
dólares en 2010, lo que equivale aproximadamente al 52,6% de PIB del MCCA,
correspondiendo más de la mitad de ese total a Trinidad y Tobago y Jamaica, con
cuotas de 32,5% y 22,3%, respectivamente.

 2. Importancia del comercio internacional
Algunos indicadores clave revelan la gran importancia del comercio internacional

para las economías nacionales de ambas subregiones, más aún para los países de la
CARICOM. Tres indicadores examinados en este trabajo son el comercio per cápita, las
relaciones entre el comercio y el PIB y la clasificación de cada país en el comercio
mundial de bienes, para los cuales se utilizan datos de la OMC (OMC, Perfiles
comerciales 2011).

El promedio de los tres últimos años del comercio per cápita para los países del MCCA
osciló entre 1.447 dólares para Nicaragua y 6.603 dólares para Costa Rica, mientras que
en el caso de la CARICOM, excepto Haití, varió de 3.043 dólares para Guyana a 20.945
dólares para las Bahamas, con cinco países superando la marca de 10.000 dólares. La
cifra correspondiente a Haití fue de tan sólo 404 dólares. Los números comparables para
países como Brasil y Estados Unidos fueron de 2.189 y 12.919 dólares, respectivamente.

El promedio de los tres últimos años de la relación entre el comercio y el PIB en el caso de
los países centroamericanos varió de 61,7 para Guatemala a 129,6 para Nicaragua, con
dos países por encima de 100. En el caso de la CARICOM, los cocientes oscilaron entre
61 para Haití y 133.3 para Santa Lucía, con sólo cinco países registrando ratios inferiores a
100, pero entre estos estaban San Cristóbal y Nieves (99,8) y las Bahamas (97). Las cifras
comparables fueron de apenas 23,8 y 27,7 para Brasil y Estados Unidos.

Secretaría Permanente

6

Un tercer indicador revela que el puesto 85 alcanzado por Costa Rica en la clasificación
fue el más alto entre los países del MCCA, mientras que Nicaragua registró la posición
más baja con 128, siendo el promedio del MCCA de 102,8. Las clasificaciones en el caso
de la CARICOM fueron generalmente más bajas: aparte de la clasificación de Trinidad y
Tobago en el puesto 80, todos los otros países estuvieron en el rango de 126-194, con un
promedio para la CARICOM de 160,7.

Estas cifras indican claramente una relación inversa: mientras mayor es la importancia de
las exportaciones de mercancías para los países examinados, menor es su relevancia en
el panorama global de exportación. Esta relación es más extrema en el caso de la
CARICOM, porque sus economías son más pequeñas. En comparación, aunque una
economía grande como la de Brasil tuvo una puntuación relativamente baja en los dos
primeros indicadores, logró una alta clasificación en el tercero al ubicarse en el puesto
22.

Si bien los servicios no están incluidos en el enfoque analítico del presente documento,
cabe señalar que algunos países lograron una mejor clasificación en las exportaciones
de servicios comerciales que en las exportaciones de mercancías, observándose una
diferencia considerablemente grande en algunos casos. Por ejemplo, las clasificaciones
de Costa Rica para productos y servicios fueron de 85 y 68, respectivamente, mientras
que en el caso de la CARICOM, las clasificaciones relevantes fueron: Bahamas (155 y 84),
Barbados (161 y 100), Granada (194 y 168), Jamaica (138 y 81) y Santa Lucía (175 y 142).
Estas cifras proveen una clara evidencia de la competitividad relativamente mayor que
existe en el sector servicios de esas economías. Lo contrario se aplica en el caso de El
Salvador (110 y 117), Honduras (100 y 114) y Nicaragua (128 y 139), así como en los países
de la CARICOM ricos en recursos naturales, específicamente, Guyana (147 y 160),
Surinam (126 y 156) y Trinidad y Tobago (80 y 120).

Por último, es importante destacar que los niveles arancelarios del MCCA son más bajos
que en los países de la CARICOM. El promedio simple de los aranceles tipo Nación Más
Favorecida (NMF) aplicados en los cinco países centroamericanos osciló entre 5,4% y
5,9%, mientras que en la CARICOM, considerando los datos disponibles, el rango fue de
7,5%-11%, constituyendo las Bahamas un valor atípico con un promedio de 35,9% (OMC,
Perfiles arancelarios mundiales, 2011).

III. AVANCE DE LA INTEGRACIÓN REGIONAL

1. MCCA
Desde que se firmó el Tratado General de Integración Centroamericana en 1960,

la subregión ha realizado importantes progresos en diversas áreas, que actualmente son
coordinados dentro del marco del SICA, el marco político que también incluye a
Panamá y Belice, aunque estos países no participan en el régimen comercial. La firma
del Protocolo de Guatemala en 1993 marcó el inicio de la fase de regionalismo abierto
que propició la celebración de acuerdos de liberalización del comercio. En diciembre
de 2007 se alcanzó un Acuerdo Marco para el establecimiento de una Unión Aduanera
con una agenda que abarcaba los siguientes puntos: a) facilitación del comercio y libre
circulación de mercancías; (b) modernización y convergencia de las normas; y (c)
modernización institucional.

La mayoría de los productos originarios del MCCA se comercializan libremente y las
exportaciones dentro del MCCA son las segundas en importancia después de las ventas
a Estados Unidos. Se estima que el arancel externo común se ha armonizado en 95,7%. El
Arancel Centroamericano de Importación consta de las siguientes tasas básicas: 0%

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 7

sobre materias primas y productos intermedios y bienes de capital no producidos en el
MCCA, 5% sobre materias primas producidas en el MCCA, 10% sobre productos
intermedios y bienes de capital producidos en el MCCA y 15% sobre productos
terminados (OMC, Examen de las políticas comerciales, El Salvador, 2010, pág. 26).

2. CARICOM
La Comunidad del Caribe se estableció en 1973 de conformidad con el Tratado

de Chaguaramas4, cuyos objetivos son: a) la integración económica de los Estados
miembros mediante el establecimiento de un régimen de mercado común, incluyendo
un arancel externo común (AEC); b) la coordinación de las políticas exteriores de los
Estados miembros; y c) el fomento de las diversas formas de cooperación funcional. Siete
de los Estados más pequeños también son miembros de la Organización de Estados del
Caribe Oriental (OECO). En 2002 se firmó una revisión del Tratado que incluía el objetivo
de constituir un Mercado y Economía Únicos de la CARICOM (CSME, por sus siglas en
inglés), cuyos cinco elementos principales son: a) la circulación de mercancías; b) la
circulación de habilidades; c) el derecho de establecimiento; d) la circulación de
capitales; y e) la prestación de servicios. El Consejo de Comercio y Desarrollo Económico
(COTED, por sus siglas en inglés) es el principal órgano responsable del CSME y de las
relaciones económicas exteriores.

El Mercado Único actualmente es accesible a los ciudadanos de la CARICOM que
buscan acceder a los mercados de otros Estados miembros, pero no completamente. La
libre circulación de personas y servicios es el punto que plantea mayor desafío. La
agenda integrada, para la que es necesario desarrollar políticas, incluye compras
gubernamentales, derechos contingentes, comercio electrónico, libre circulación y
movimiento de bienes, incluyendo zonas francas y jurisdicciones similares. Por último, la
dimensión de la CSME correspondiente a la Economía Única, incluida la meta de una
moneda única, se encuentra suspendida temporalmente con el fin de centrar la
atención en el logro de los objetivos del Mercado Único.

La Comunidad atiende a dos categorías de miembros, específicamente, países más
adelantados y países menos adelantados. Los países más adelantados son Barbados,
Guyana, Jamaica, Surinam y Trinidad y Tobago. Los restantes países participantes en el
régimen comercial se clasifican como países menos adelantados, los cuales tienen
derecho a privilegios comerciales especiales y acceso prioritario a los fondos que otorga
el Banco de Desarrollo del Caribe (BDC).

En los acuerdos comerciales con terceros países, la política de la CARICOM ha sido
proteger a los países menos adelantados, que normalmente han estado exentos de la
obligación de otorgar reciprocidad comercial5. Las Bahamas no participa en el régimen
comercial de la CARICOM. Por otro lado, Haití experimenta actualmente un período de
adaptación para cumplir con obligaciones de la CSME durante el cual no se le exigen,
entre otras cosas, hacer concesiones comerciales a otros Estados miembros, aunque
éstos han concedido a Haití acceso preferencial a 42 productos durante más de tres

4 Reemplazó al Área de Libre Comercio del Caribe (CARIFTA), que entró en vigencia en 1968.

5 Sin embargo, en el Acuerdo de Asociación Económica entre CARIFORUM y la Unión Europea (AAE) firmado en
2008, se exige a los países menos adelantados otorgar reciprocidad, pero éstos se beneficiaron con listas de
exclusiones más largas en el caso de las mercancías e hicieron menos concesiones en servicios y algunas otras
áreas en comparación con los países más adelantados y República Dominicana.

Secretaría Permanente

8

años a partir de marzo de 2011, en cumplimiento de una solicitud formulada por Haití. Las
Bahamas, Haití y Montserrat no han participado en los acuerdos comerciales de la
CARICOM con terceros6.

IV. RELACIONES ENTRE EL MCCA Y CARICOM

Los encuentros birregionales formales comenzaron con la primera Reunión
Ministerial de la CARICOM-América Central, celebrada en San Pedro Sula, Honduras, del
29 al 31 de enero de 1992. Sin embargo, los resultados fueron casi imperceptibles en los
años siguientes hasta la celebración de la Primera Cumbre de Jefes de Estado y de
Gobierno de la CARICOM, el SICA y República Dominicana, que tuvo lugar en la Ciudad
de Belice, el 5 de febrero de 2002. Siguiendo el mandato de la Primera Cumbre, el 22 de
febrero de 2007, los Secretarios Generales de la CARICOM y del SICA acordaron adoptar
un Plan de acción CARICOM-SICA relativamente ambicioso, que trazó la ruta para el
fortalecimiento de las relaciones en once áreas, incluyendo comercio e inversión,
además de un mecanismo de seguimiento7.

En lo que respecta al comercio y las inversiones, ambas partes acordaron que los
Ministros de Comercio de la CARICOM y el SICA y sus funcionarios se reunirían para
colaborar estrechamente y hacer consultas sobre cuestiones relacionadas con el
comercio recíproco, explorar la posibilidad de negociar la doble tributación y los
tratados bilaterales de inversión, promover la consideración de conceder exenciones de
visado a los viajeros de negocios de buena fe, así como reunirse para explorar
“oportunidades para la promoción del comercio de bienes y servicios entre ambas
subregiones”. (Plan de acción CARICOM-SICA, 2007, sección 7). Sin embargo, la
aplicación del Plan de acción ha sido lenta y varias de las acciones propuestas se han
visto superadas por los acontecimientos. Ambas partes están de acuerdo en la
necesidad de revisar y actualizar el Plan de acción.

Los Jefes de Estado y de Gobierno de la CARICOM y el SICA se reunieron en dos
ocasiones posteriores, específicamente, el 12 de mayo de 2007 en la Ciudad de Belice y
el 19 de agosto de 2011 en San Salvador. En la Segunda Cumbre, acordaron entre otras
cosas “transmitir instrucciones a los funcionarios competentes a través de sus Ministros
para iniciar conversaciones destinadas a establecer un acuerdo de libre comercio entre
la CARICOM y el SICA sobre la base del Acuerdo de Libre Comercio CARICOM-Costa
Rica (que se describe más adelante) y ratificar el compromiso de iniciar las
negociaciones necesarias para formalizar las relaciones comerciales entre nuestros
países” (Declaración conjunta, 2007, pág. 2). Inicialmente se celebraron algunas
reuniones entre ambas partes de conformidad con el mandato de los Jefes de Estado y
de Gobierno, pero posteriormente se interrumpieron las conversaciones. Incitados por el
sector privado, los líderes presentes en la Tercera Cumbre, en San Salvador, acordaron
que los ministros responsables del comercio exterior y la economía reanudaran las
conversaciones a fin de lograr un acuerdo comercial entre la CARICOM y el SICA, según
las condiciones establecidas en la Declaración conjunta de la Segunda Cumbre,
celebrada en mayo de 2007.

6 No obstante, las Bahamas y Haití son signatarios del AAE como miembros del CARIFORUM.

7 Otras áreas fueron: desarrollo de recursos humanos, salud, vivienda, erradicación de la pobreza, medio
ambiente y desastres naturales, coordinación de la política exterior, crimen y seguridad, lucha contra la
corrupción, transporte aéreo y turismo, así como intercambios culturales.

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 9

Aparte de las relaciones a nivel gubernamental, diversas iniciativas promovidas por
instituciones del sector privado de ambos grupos, a veces en coordinación con los
gobiernos, son testimonio del creciente interés de impulsar las relaciones comerciales y
de inversión. Estos esfuerzos incluyen misiones comerciales fomentadas por las
organizaciones de apoyo empresarial y la celebración de conferencias de negocios en
ambas regiones, por ejemplo, con motivo de una cumbre birregional (Declaración,
Conferencia de Negocios, 2011).

V. ACUERDOS COMERCIALES ENTRE AMBOS GRUPOS

1. Consideraciones generales
Los Estados miembros del MCCA se han abierto a la liberalización del comercio

con terceros países con más entusiasmo que las naciones de la CARICOM. Los países del
MCCA ya participan en un impresionante conjunto de acuerdos comerciales,
negociados en conjunto y de forma individual. Juntos han negociado TLC con República
Dominicana, Chile, Panamá, con República Dominicana y Estados Unidos (Mejor
conocido como RD-CAFTA, por sus siglas en inglés), así como un Acuerdo de Asociación,
incluyendo el comercio, con la Unión Europea (del cual Panamá es signatario). Por
separado (o como Triángulo del Norte integrado por El Salvador, Guatemala y Honduras)
han firmado TLC con Canadá, Colombia, China, México y Taiwán, y sostienen
negociaciones para lograr la convergencia de sus distintos TLC con México con el fin de
establecer un acuerdo único entre América Central y México. Igualmente, han
concertado varios acuerdos de alcance parcial (AAP) con Colombia, Panamá y
Venezuela.

Por su parte, la CARICOM ha negociado TLC con República Dominicana y Costa Rica, un
Acuerdo de Desarrollo Comercial y Económico con Cuba y, dentro del CARIFORUM, el
AAE antes mencionado, así como los AAP concertados previamente con Colombia y
Venezuela, el primero de ellos sin reciprocidad, además de algunos AAP a título
individual. Sin embargo, ha habido un déficit en la aplicación a nivel nacional y
subregional en casi todos estos compromisos asumidos por la CARICOM en su conjunto, y
las agendas relacionadas apenas se han aplicado8. Esta situación obedece a diversos
factores, entre ellos: a) dudas, especialmente entre los países más pequeños, de que se
beneficiarían con tales acuerdos ya que sus economías principalmente de servicios
producen pocos bienes exportables; b) profundas preocupaciones sobre el impacto de
la liberalización comercial en los ingresos, ya que se encuentran entre los países más
endeudados del mundo y no quieren agravar los saldos de cuenta corriente
persistentemente negativos; y c) las limitaciones de capacidad y las consecuencias
financieras de la aplicación de dichos acuerdos.

En este contexto, los países centroamericanos han sido los solicitantes de la liberalización
del comercio con la CARICOM en la última década, tanto a nivel gubernamental como
a nivel del sector privado. Belice y Trinidad y Tobago han sido quizás los únicos miembros
de la CARICOM que han abogado persistentemente por la negociación de acuerdos
comerciales con América Central, por razones que parecen obvias. Últimamente,
Barbados ha mostrado un mayor interés en este sentido.

8 Estos generalmente se refieren a compromisos para negociar las agendas de servicios, inversiones, propiedad
intelectual y otros temas.

Secretaría Permanente

10

2. Acuerdos comerciales existentes

a) TLC entre CARICOM y Costa Rica
Este acuerdo, que se formalizó en 2004 con 12 países de la CARICOM (sin incluir las

Bahamas, Haití y Montserrat), es el único tratado de libre comercio celebrado entre
países de ambas subregiones. Creó un mercado de diez millones de habitantes que
proporciona acceso inmediato libre de impuestos a aproximadamente el 90% de los
bienes que integran el comercio bidireccional. Aunque los países menos adelantados de
la CARICOM (OECO y Belice) califican para acceso libre de impuestos a Costa Rica, no
están obligados a otorgar reciprocidad comercial. Un número limitado de productos
continúan causando derechos de aduana cuando se negocian en el marco del
acuerdo y los derechos aplicables a otros se debían eliminar gradualmente antes del 1
de enero de 2007. Los productos de la CARICOM cubiertos por el Acuerdo de Aceites y
Grasas de la Región siguen estando protegidos y no están sujetos a libre comercio. El
Acuerdo prevé la aplicación de medidas antidumping y el mejoramiento de las medidas
sanitarias y fitosanitarias aplicadas por las Partes.

Las Partes también acordaron que dos años después de la fecha de entrada en
vigencia del acuerdo evaluarían los acontecimientos en relación con el comercio de
servicios, las inversiones, la política de competencia y las compras gubernamentales,
además de considerar la necesidad de nuevas disciplinas en esas áreas. Esto no ha
sucedido. El acuerdo contiene una cláusula de adhesión (artículo XVII: 06) que podría
beneficiar a otros países de América Central. Hasta la fecha, sólo Barbados, Dominica,
Guyana y Trinidad y Tobago han ratificado el acuerdo. Entró en vigencia el 15 de
noviembre de 2005 con respecto a Trinidad y Tobago y en fechas posteriores para los
demás países ratificantes. Lamentablemente, el Consejo conjunto previsto en el Acuerdo
para supervisar su aplicación y administración y para resolver cualquier disputa que
pudiera surgir nunca se ha convocado, a pesar de que se suponía que se reuniría una
vez al año.

 b) Acuerdo de Alcance Parcial entre Belice y Guatemala
Un Acuerdo de Alcance Parcial negociado en 2004 entre Belice y Guatemala

entró en vigencia el 4 de abril de 2010. Abarca 151 productos comercializables
específicos, incluyendo 72 líneas arancelarias en el nivel de 8 dígitos del Sistema
Arancelario (SA) para las exportaciones de Belice, todas las cuales tenían permiso para
entrar a Guatemala exentas de impuestos desde la entrada en vigencia, y 79 líneas para
las exportaciones de Guatemala, de las cuales 16 gozan de un margen preferencial de
50% y 14 tienen un período de aplicación de 3 ó 5 años. El capítulo 10 del AAP contiene
disposiciones clave sobre la libertad de tránsito, según las cuales se debe permitir a los
vehículos y sus conductores transportar sin contratiempos mercancías originarias de
Belice y Guatemala entre los países.

El Gobierno de Belice ha declarado que “se espera que el Acuerdo proporcione una
salida de exportación muy necesaria para los productores pequeños y grandes, además
de atraer inversiones extranjeras al país con el objetivo de acceder al mercado
guatemalteco y de la CARICOM”. (OMC, Examen de las políticas comerciales, Belice,
2010 (pág. 17).

3. Acuerdos propuestos
Como se mencionó anteriormente, no ha habido un interés sostenido en las

negociaciones para un TLC entre la CARICOM y el SICA, probablemente debido a otros
compromisos de negociación de ambas partes, y las conversaciones han estado
suspendidas desde agosto de 2007. Aún está por verse si se respetará el mandato de la

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 11

Tercera Cumbre CARICOM-SICA para la reanudación de tales negociaciones, pero
pareciera que las posibilidades son remotas porque, por las razones antes expuestas,
muchos Estados miembros de la CARICOM muestran poco entusiasmo por este tipo de
acuerdos.

En vista de la inminente adhesión de Panamá al MCCA, cabe señalar que Panamá y
Trinidad y Tobago han negociado recientemente un AAP, que aún necesita
modificaciones para cumplir los requerimientos del COTED. Panamá ha indicado su
deseo de que el logro de ese AAP promueva la consecución de un TLC entre CARICOM
y Panamá o entre CARICOM y América Central de amplio alcance. Trinidad y Tobago
también ha expresado su intención de buscar la participación de otros países
centroamericanos como Guatemala, El Salvador y Honduras, y las conversaciones con
Guatemala ya se han iniciado. Recientemente, Barbados también ha mostrado interés
en la negociación de un acuerdo de alcance parcial con Costa Rica, así como con
Panamá.

VI. COMERCIO DE BIENES ENTRE AMBOS GRUPOS

Los datos estadísticos empleados en esta sección se obtuvieron de la base de
datos Trade Map del Centro de Comercio Internacional (CCI), que proporciona la
información más desglosada disponible. Dado que existen importantes lagunas de datos
para varios países de la CARICOM, específicamente, Haití, Surinam y algunos países de la
OECO, el estudio se concentra en los datos de exportación e importación del CCI para
los países del MCCA en lugar de los países de la CARICOM, como punto de partida para
analizar el comercio entre ambas agrupaciones.

1. Importancia global del comercio entre el MCCA y la CARICOM
A pesar de la considerable contribución del comercio exterior a las economías

nacionales de ambas subregiones, como se explicó anteriormente, el comercio bilateral
entre ellas tiene una importancia relativamente baja aun cuando los valores han
mostrado una tendencia ascendente, porque el comercio con Estados Unidos, los socios
de integración y la UE representa la mayoría de sus exportaciones e importaciones.

El Cuadro 2 muestra que durante el período 2004-2009, el último año para el que están
disponibles datos del CCI para cada país del MCCA, el valor de las exportaciones del
MCCA a la Comunidad del Caribe osciló entre un mínimo de 214,3 millones de dólares y
un máximo de 358 millones de dólares9. Las ventas anuales del MCCA a la CARICOM
promediaron un 1,37% de sus ventas mundiales10, con una tendencia constante a la
baja, porque las exportaciones mundiales del MCCA aumentaron más rápido que las
exportaciones hacia la CARICOM.

Los valores de importación del MCCA desde la CARICOM para el mismo período
mostraron un patrón extraño al caer bruscamente de 450 millones de dólares en 2004 á
188,1 millones en 2006, para aumentar nuevamente a 330,5 millones en 2009 (véase el
Cuadro 3). El valor promedio para el período fue de 0,86% de las importaciones
mundiales del MCCA.

9 Las cifras utilizadas en esta sección se redondearon al punto decimal más cercano.

10 Cálculo basado en la información obtenida de la base de datos Trade Map de CCI.

Secretaría Permanente

12

Entre 2004-2009, el MCCA registró una balanza comercial negativa durante cuatro años y
una balanza positiva en dos años.

Aunque las limitaciones de los datos del CCI no facilitan un análisis similar para el mismo
período desde la perspectiva de los países de la CARICOM en su conjunto, por las
razones antes expuestas, aún es posible hacer algunas reflexiones sobre la importancia
relativa del comercio del MCCA para la mayoría de las economías más grandes de la
CARICOM.

Los datos del CCI correspondientes a las Bahamas, Barbados, Guyana, Jamaica y
Trinidad y Tobago revelan que en conjunto las exportaciones de estos cinco países
variaron del 0,52% al 0,94% de las exportaciones mundiales, mientras que las
importaciones procedentes de los países del MCCA estuvieron en el rango de 0,79% a
1,13% entre 2006-2009. Los datos disponibles para algunos de los países más pequeños de
la CARICOM indican que probablemente el comercio con los países del MCCA sea de
menor importancia. Una notable excepción a este patrón es Belice, la economía de la
CARICOM más integrada a América Central desde el punto de vista comercial. Los
valores de importación de Belice desde el MCCA variaron de 10,24% a 12,85% de sus
importaciones mundiales en 2006-2010, en tanto que las exportaciones fluctuaron
considerablemente entre 3,10% y 18,44% durante el mismo período.

2. Análisis por país: panorama general
Como se puede apreciar en el Cuadro 3 y el Gráfico 2, Costa Rica ha sido

consistentemente el mayor exportador. Sus ventas se valoraron en 136,2 millones de
dólares en 2009 y el país representó el 43,2% de las exportaciones acumuladas del MCCA
a la CARICOM en el período 2004-2009, seguido por Guatemala (32,8%), Honduras
(12,7%), El Salvador (8,1%) y Nicaragua (3,2%). Cabe destacar que aunque las
exportaciones del MCCA a la CARICOM disminuyeron de 358 á 307,4 millones de dólares
entre 2008 y 2009 en medio de la crisis financiera y económica mundial, las
exportaciones de Costa Rica y El Salvador mantuvieron los niveles de 2008. El valor de las
exportaciones de El Salvador aumentó consistentemente, casi duplicándose durante
2004-2009.

El panorama de importación del MCCA es diferente en aspectos significativos,
incluyendo su volatilidad, lo cual refleja los cambios en las compras de combustibles
minerales que, como se indica más adelante, representan una elevada proporción de
sus importaciones desde la CARICOM. Como se muestra en el Cuadro 4 y el Gráfico 3,
Guatemala fue el mayor importador en 2004 por una amplia diferencia, con compras
valoradas en aproximadamente 314,6 millones de dólares; es decir, casi 70% del total de
importaciones del MCCA procedentes de la CARICOM, las cuales ascendieron a 450,7
millones de dólares. Sin embargo, para 2009 sus importaciones registraron una
considerable disminución y volatilidad al caer a 85,6 millones de dólares. No obstante, su
cuota acumulada con respecto a los valores totales de importación del MCCA para
2004-2009 fue la más alta con 39,2%. En valores acumulados, Honduras ocupó la
segunda posición con 22,6% seguido de cerca por Costa Rica con 22,3%, pero en ambos
casos los valores de importación muestran una tendencia relativamente errática y las
importaciones de Costa Rica, valoradas en 108,4%, fueron las más altas en 2009. Las
compras de El Salvador aumentaron considerablemente en 2009 y el país registró una
participación acumulada de 11,3%. Las importaciones de Nicaragua fueron las más
bajas por un amplio margen, con una cuota acumulada de 4,7%.

Con respecto a la balanza comercial, como se muestra en el Cuadro 5, Costa Rica fue el
único país del MCCA con una balanza consistentemente positiva para el período 2004-

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 13

2009, mientras que Nicaragua registró balanzas negativas en todos esos años menos uno.
El panorama es mixto para los otros tres países, con Honduras y El Salvador registrando
balanzas negativas en cuatro de los seis años, en tanto que Guatemala tuvo una
balanza negativa en tres.

3. Análisis por país: panorama desglosado
Tras haber proporcionado la descripción general anterior utilizando datos hasta

2009 por las razones expuestas, ahora se incluirán en el análisis datos más recientes
disponibles para algunos países. Los datos del Trade Map del CCI están disponibles hasta
el año 2011 para tres países del MCCA (Costa Rica, El Salvador y Nicaragua), hasta 2010
para Guatemala y hasta 2009 para Honduras. En consecuencia, a fin de examinar el
desempeño de los países con datos más actualizados, el siguiente análisis está basado
en el promedio de cinco años más reciente de los valores de exportación e importación
de cada país, reconociendo que los datos no son estrictamente comparables. El
panorama resultante se muestra a continuación.

a) Exportaciones de los países del MCCA
Los cálculos relativos a las exportaciones revelan en el Cuadro 6 que el valor

promedio de cinco años de Costa Rica fue el más alto con 150,3 millones de dólares, lo
que equivale al 44,9% del total del MCCA. Guatemala se ubicó en el segundo puesto
con un valor promedio de 104,6 millones de dólares ó 31,3% del total, seguido por
Honduras con 36,2 millones y una cuota de 10,8%. El Salvador con 31,5 millones para una
participación de 9,4% y Nicaragua con un valor de 11,9 millones, que representa una
cuota de 3,5%.

Aunque en valores agregados los principales destinos de exportación del MCCA en la
CARICOM son Belice, Trinidad y Tobago, Jamaica y Haití, en ese orden, el panorama
desglosado de mercados para cada exportador del MCCA es más diverso, tal como se
muestra (con las cuotas de exportación) en el siguiente resumen de los principales
mercados, el cual se basa en cálculos incluidos en el Cuadro 7 y presentados en los
gráficos complementarios.

Costa Rica: Jamaica (33,5%), Trinidad y Tobago (28,9%), Bahamas (7,9%), Haití (7,3%),
Barbados (7%), Belice (5%) y Surinam (4,8%)

Guatemala: Belice (46,4%), Jamaica (20,6%), Haití (14,4%) y Trinidad y Tobago (9,2%)
Honduras: Jamaica (28,1%), Belice (21,3%), OECO (14,2%), Barbados (13,6%), Haití

(9,3%) y Trinidad y Tobago (6,5%)
El Salvador: Belice (40%); Jamaica (30%); Haití (15,8%) y Trinidad y Tobago (6,6%)
Nicaragua: Haití (66%), Jamaica (18%) y Trinidad y Tobago (5,9%).

b) Importaciones de los países del MCCA
Como lo revela el Cuadro 8, Costa Rica fue el mayor importador durante el

período de 5 años más recientes al contabilizar el 37,3% del total de importaciones
procedentes de la CARICOM, seguido por Guatemala (23,8%), Honduras (20,5%), El
Salvador (14,5%) y Nicaragua (3,9%). Por lo tanto, en términos generales, el panorama de
los países importadores del MCCA coincide con el escenario de exportación mostrado
anteriormente. Sin embargo, la importancia de las asociaciones comerciales individuales
es muy diferente.

Al examinar los cálculos del Cuadro 9, se observa un número muy limitado de países de
la CARICOM con una participación relativamente significativa en las importaciones que
realiza el MCCA, así como el claro dominio de Trinidad y Tobago, la principal fuente de
importaciones para cuatro países del MCCA al representar entre 61% y 87% de sus

Secretaría Permanente

14

importaciones provenientes de la CARICOM y la segunda fuente más importante para
Guatemala después de las Bahamas, con una cuota de casi 25%. Anteriormente se
mencionó la importancia de América Central para Belice. Si bien las Bahamas destaca
muy poco como importador, su relevancia en el panorama de exportación es más
prominente.

En el otro extremo del espectro, Jamaica, el principal importador desde el MCCA dentro
de la CARICOM, tiene una participación casi nula en las importaciones del MCCA con
cuotas inferiores al 2% en todos los países, una situación similar a la débil posición de
exportación de Jamaica dentro de la CARICOM. La situación de Haití es similar, ya que
es uno de los principales importadores desde el MCCA, pero apenas figura en el
panorama de exportación. Por último, también se observa muy poca actividad
comercial entre el MCCA y Guyana, Surinam y los Estados de la OECO en términos de
exportaciones e importaciones.

El siguiente resumen muestra los principales proveedores dentro de la CARICOM para
cada país del MCCA:

Costa Rica: Trinidad y Tobago (66,8%), Belice (28,4%) y Bahamas (3,5%)
Guatemala: Bahamas (65,9%), Trinidad y Tobago (24,6%) y Belice 5,1%
Honduras: Trinidad y Tobago (61,7%), Bahamas (23,7%) y Barbados (10,2%)
El Salvador: Trinidad y Tobago (66,9%), OECO (16,2%) y Bahamas (11,5%)
Nicaragua: Trinidad y Tobago (87,9%) y Barbados (9,6%).

4. Análisis de productos

a) Revisión general
Antes de examinar la composición del comercio por productos a nivel de país, es

importante tener presente el panorama general. Las exportaciones del MCCA a la
CARICOM son relativamente diversificadas aunque tan sólo siete categorías de
productos a nivel de 2 dígitos del SA representan casi el 60% de las exportaciones,
específicamente SA-17 (azúcares y artículos de confitería), SA-21 (preparaciones
alimenticias diversas) SA-70 (vidrio y cristalería), SA-39 (plásticos y sus manufacturas), SA-
48 (papel y cartón, artículos de pulpa, papel y cartón), SA-30 (productos farmacéuticos)
y SA-44 (madera y artículos de madera, carbón vegetal), en ese orden.

Esta situación contrasta claramente con las importaciones del MCCA provenientes de la
CARICOM, las cuales están fuertemente concentradas en la categoría SA-27
(combustibles minerales, aceites, productos de destilación, etc.), que representa más de
70% del total. Los productos correspondientes a SA-72 (hierro y acero) comprenden
aproximadamente 14% adicional y los incluidos en SA-31 (fertilizantes), alrededor de 2,5%.

El Cuadro 10 presenta las exportaciones del MCCA a los principales socios comerciales
de cada país del MCCA en la CARICOM, en tanto que el Cuadro 11 muestra las
importaciones, sobre la base de las categorías de productos en el nivel de 2 dígitos del
SA para las que se calculan valores promedio correspondientes al período de cinco años
más reciente para el que están disponibles datos del CCI en cada caso.

Sin embargo, sólo se incluyen los valores promedio de 5 años por encima de 0,5 millones
de dólares en vista de las limitaciones de tiempo y lo tedioso de tales cálculos, lo cual
produjo una larga lista de exportaciones del Mercado Común, aunque la lista es mucho
más corta en el caso de las importaciones del MCCA. Este enfoque tiene ciertas
deficiencias, ya que un valor de 0,5 millones de dólares probablemente crea un sesgo en

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 15

el panorama hacia los productos comercializados por empresas más grandes, omitiendo
de ese modo la identificación de los productos comercializados en el rango de 0,5-0,1
millones de dólares o un rango más bajo, los cuales, por ejemplo, podrían ser más
relevantes para las pequeñas y medianas empresas y las economías más pequeñas. Por
tal motivo, habría sido preferible un desglose en el nivel de 4 dígitos o incluso en el nivel
de 6 dígitos del SA.

b) Exportaciones del MCCA
Las ventas de Costa Rica son altamente diversificadas en términos de mercados y

categorías de productos. Las exportaciones cubrieron 17 categorías de productos que
cumplen con el criterio de 0,5 millones de dólares. Los principales mercados, Jamaica y
Trinidad y Tobago, abarcaron 14 y 13 categorías, respectivamente, mientras que las
Bahamas, Haití, Barbados, Belice y Surinam cubrieron cinco categorías o menos. Se ha
calculado que las principales exportaciones que se muestran en el Cuadro 10, en valores
promedio de 5 años, son: ’21 - Preparaciones alimenticias diversas (25 millones de
dólares), ’30 - Productos farmacéuticos (20,3 millones), ’70 - Vidrio y cristalería (19,1
millones), ’39 - Plásticos y sus manufacturas (10,4 millones) y ’34 - Jabones, lubricantes,
ceras, velas, pastas de modelar (7,4 millones).

Las exportaciones de Guatemala comprendieron 18 categorías, pero exhibieron mayor
concentración con respecto al mercado que las exportaciones de Costa Rica. Belice
abarcó 16 categorías, mientras que Jamaica, Haití y Trinidad y Tobago cubrieron cinco
categorías o menos. En términos de valor, los productos más destacados fueron: ’17 -
Azúcares y artículos de confitería (28,6 millones de dólares), ’39 - Plásticos y sus
manufacturas (7,5 millones), ’31 - Fertilizantes (6,5 millones), ’23 - Residuos, desechos de la
industria de alimentos, forraje (6,2 millones) y ’70 - Vidrio y sus manufacturas (5 millones).

Entretanto, las ventas de Honduras comprendieron ocho categorías, de las cuales cuatro
se exportaron a Belice, dos a Jamaica, Haití y Trinidad y Tobago y una a la OECO y
Barbados. Las principales categorías de exportación se concentraron en los siguientes
productos: ’44 - Madera y sus manufacturas, carbón vegetal (17,9 millones de dólares),
seguidos por ’48 - Papel y cartón, artículos de pulpa, papel y cartón (5,7 millones).

Las exportaciones de El Salvador cubrieron 10 categorías de productos de las cuales los
dos principales mercados, Belice y Jamaica, abarcaron siete y cinco, respectivamente.
En términos de valor, las principales categorías de exportación fueron: ’39 - Plásticos y sus
manufacturas (5,2 millones de dólares), ’48 - Papel y cartón, artículos de pulpa, papel y
cartón (5 millones) y ’27 - Combustibles minerales, aceites, productos de destilación, etc.
(4,8 millones).

Nicaragua, por su parte, sólo exportó una categoría de productos por encima del valor
de referencia de 0,5 millón de dólares, específicamente ’17 - Azúcares y artículos de
confitería, que fueron vendidos en dos mercados, Haití y Jamaica, con un valor total de
8,8 millones de dólares.

c) Importaciones del MCCA
En marcado contraste con el panorama de exportación, las importaciones de

Costa Rica que cumplieron con el criterio de 0,5 millones de dólares abarcaron
solamente cuatro categorías de productos provenientes de Trinidad y Tobago y, en
mucho menor grado, de Belice. Estas categorías fueron: ’27 - Combustibles minerales,
aceites, productos de destilación, etc. (61,2 millones de dólares) desde ambos países, ’72
- Hierro y acero (33,9 millones) y ’31 - Fertilizantes (Urea) desde Trinidad y Tobago (4,9

Secretaría Permanente

16

millones), así como ’03 - Pescados, crustáceos, moluscos, invertebrados acuáticos, nes,
desde Belice (1,2 millones).

Guatemala compró seis categorías de productos principalmente a las Bahamas, Trinidad
y Tobago, Belice y Jamaica. Una vez más la ’27 - Combustibles minerales, aceites,
productos de destilación, etc., fue la categoría principal (65,1 millones de dólares),
importada principalmente desde las Bahamas, pero también desde Belice y Trinidad y
Tobago. Luego, en orden de importancia, estuvo la ’72 - Hierro y acero (12,1 millones de
dólares), principalmente desde Trinidad y Tobago. Después figuraron la ’31 - Fertilizantes,
desde mismo país; la ’84 - Maquinaria, reactores nucleares, calderas, etc., desde Belice;
la ’40 - Caucho y sus manufacturas (neumáticos), desde las Bahamas; y la ’28 - Productos
químicos inorgánicos, metales preciosos, isótopos, desde Jamaica, cada una con valores
apenas por encima de los 0,5 millones de dólares.

Honduras compró tres categorías de productos, que también estuvieron dominadas por
la ’27 - Combustibles minerales, aceites, productos de destilación, etc., (62,8 millones de
dólares) proveniente principalmente de Trinidad y Tobago, pero también de las Bahamas
y Barbados. Otras importaciones fueron: ’72 - Hierro y acero (4,7 millones de dólares),
desde Trinidad y Tobago; y ’87 - Vehículos que no son ferrocarriles ni tranvías (0,5
millones), desde Barbados.

Las importaciones de El Salvador cubrieron 4 categorías de productos de 4 fuentes: ’27 -
Combustibles minerales, aceites, productos de destilación, etc., principalmente desde
Trinidad y Tobago, pero también desde la OECO (Santa Lucía), Bahamas y Belice con
valores promedio de casi 37 millones de dólares11. Otras categorías fueron: ’72 - Hierro y
acero (10,4 millones) y ’31 - Fertilizantes (0,9 millones), desde Trinidad y Tobago.

Nicaragua importó 3 categorías de productos desde Trinidad y Tobago y Barbados,
principalmente ’72 - Hierro y acero (6,88 millones de dólares), ’27 - Combustibles
minerales, aceites, productos de destilación, etc., (4,2 millones) y ’31 - Fertilizantes (2,09
millones).

5. Inversiones entre los países de la CARICOM y del MCCA
Las estadísticas relativas a los flujos de inversiones directas (IED) entre los países del

MCCA y de la CARICOM no están disponibles, por lo que es necesario recurrir
principalmente a pruebas anecdóticas e informes ocasionales. En este documento se
proporciona una instantánea parcial del panorama de inversión que es, en todo caso,
muy escasa, y evidentemente se requiere más investigación. Cabe destacar que: a) los
Tratados Bilaterales de Inversión (TBI) entre los países del MCCA y de la CARICOM son
prácticamente inexistentes12; b) la mayor parte de las inversiones ha estado dirigida al
sector servicios; y c) la inversión interregional no parece haber ocurrido en un sector tan
importante para ambas regiones como lo es el turismo.

11 Sin embargo, la parte atribuible a la OECO (8,197 millones de dólares) basada en las importaciones de un
solo año desde Santa Lucía es probablemente un error de la base de datos, ya que ese país carece de esa
capacidad de exportación.

12 El único TBI que se logró identificar fue firmado entre Belice y El Salvador en diciembre de 2001, pero no
parece estar vigente.

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 17

La inversión más prominente de América Central se debió a la adquisición de las tiendas
de muebles y artículos electrónicos del grupo Courts en varios países de la CARICOM y
de Lucky Dollar (Caribe) por el Grupo UNICOMER de El Salvador. En 2009, Cabcorp, un
importante productor de bebidas gaseosas de Guatemala, amplió sus operaciones en
Jamaica y Trinidad y Tobago. Además, Coca Cola Interamerican Corporation Sucursal
Costa Rica ha invertido en Caribbean Bottlers (Trinidad y Tobago) Ltd. Por último, el
Grupo Taca Holdings, una asociación entre TACA de El Salvador y Avianca de Colombia,
decidió establecer una sede corporativa en las Bahamas.

Las inversiones más destacables de países de la CARICOM han sido la participación de
Goddards Enterprises Limited (GEL) de Barbados en operaciones de provisión de
alimentos (catering) a nivel industrial y de eventos y concesiones aeroportuarias en El
Salvador, Guatemala y Honduras13, en las que GEL es accionista mayoritario. Bermudez
Group, una empresa de Trinidad y Tobago que participa en el negocio de alimentos,
invirtió en la construcción de Alimentos Bermúdez de Costa Rica, una planta de
procesamiento de plátanos fritos, mientras que RBTT Financial Holdings también ha
establecido una oficina de representación en este último país.

VII. POLÍTICAS Y ACTIVIDADES QUE FAVORECEN EL COMERCIO

Las empresas de la CARICOM se sienten atraídas por las políticas estables, el
mercado relativamente grande y el potencial de importación de América Central, en
tanto que los empresarios de América Central son atraídos por el mayor poder
adquisitivo de la CARICOM y su propensión a importar alimentos a pesar de ser un
mercado más pequeño; la reducción arancelaria a través de acuerdos comerciales
también constituye una atracción en vista de las tasas más altas aplicadas en la
CARICOM. Un diálogo más frecuente entre ambos grupos en los últimos años a nivel de
Jefes de Estado y de Gobierno, así como entre ministros, ha promovido un clima positivo
para profundizar las relaciones comerciales.

El diálogo en el sector privado y los intercambios organizados por las instituciones de
apoyo a la actividad empresarial, principalmente en Trinidad y Tobago, también han
aumentado, y se han establecido contactos importantes mediante la participación en
ferias comerciales, como la INDUEXPO en Guatemala, y en conferencias de negocios
promovidas por la Organización de Estados Americanos (OEA) para reunir a empresarios
y políticos de ambos grupos. El acuerdo entre la CARICOM y Costa Rica ha ampliado las
oportunidades de negocios y ha motivado el contacto entre los competidores
centroamericanos de Costa Rica y los países de la CARICOM.

La presencia de embajadas de cuatro países centroamericanos en Puerto España o
Kingston sirve de apoyo a tales intercambios. Belice mantiene embajadas en los cinco
países del MCCA y viceversa, que representan valiosos activos para fomentar las
relaciones. Por otro lado, la embajada de Trinidad y Tobago en San José es la única otra
embajada de la CARICOM en un país centroamericano.

Desde 2003, la oficina de la Promotora de Comercio Exterior de Costa Rica (PROCOMER)
en Puerto España ha estado participando en actividades relacionadas con la promoción
de las exportaciones en todos los países de la CARICOM y ha contribuido positivamente
al éxito exportador de ese país, con ventas a las CARICOM que exceden el valor de las

13 Las empresas de catering de aerolíneas son: GCG El Salvador S.A, GCG Guatemala S.A y GCG Honduras S.A.
GODCA S.A. de El Salvador participa en actividades de catering a nivel industrial y de restaurantes.

Secretaría Permanente

18

exportaciones a la Comunidad Andina, pero PROCOMER es un caso único. Por otro lado,
la Agencia de Desarrollo de las Exportaciones del Caribe, ubicada en Barbados, no ha
prestado la debida atención a la América Central para facilitar a las empresas de la
CARICOM una mayor incursión en los mercados de esa subregión.

Una característica poco analizada del Acuerdo de Asociación entre CARIFORUM y la
Unión Europea anteriormente mencionado es que también constituye un valioso
instrumento para fomentar el comercio de la CARICOM con América Central, ya que sus
reglas de origen prevén el uso de insumos centroamericanos en los productos finales
exportados por los países de la CARICOM al mercado de la UE, lo que presenta una fértil
oportunidad de negocios para ambas subregiones en términos de vinculación de la
cadena de valor e iniciativas de producción conjunta.

Finalmente, cabe mencionar que una práctica incipiente observada en Barbados,
Jamaica y Trinidad y Tobago es la política de utilizar ciudadanos de habla español en las
unidades de promoción de las exportaciones de empresas particulares, en
reconocimiento del papel que desempeñan el idioma y la cultura en el fomento de las
relaciones comerciales con sus contrapartes en América Latina. En lo que respecta a las
importaciones, se identificó un gran mayorista de Barbados que ha empleado a un
especialista en comercio para determinar cuáles productos podría importar libres de
impuestos en virtud del TLC entre Costa Rica y la CARICOM, y se detectó que la empresa
en cuestión no es una excepción en este respecto.

VIII. DIFICULTADES QUE AFECTAN EL COMERCIO

La principal queja del sector privado ha sido la ausencia de transporte aéreo y
marítimo directo, necesitándose transbordo principalmente a través de Miami14, donde
las mercancías abiertas para la inspección aduanera o de seguridad a veces no son
reembaladas correctamente, dando lugar a las quejas de los importadores. El costo de
los viajes aéreos entre ambas regiones también es bastante alto y más aún para
conexiones con la OECO, Guyana y Surinam. De los 132 países encuestados en el
Informe Mundial de Capacidad Comercial 2012, la Disponibilidad y calidad de los
servicios de transporte recibió las siguientes calificaciones: Jamaica 74, Honduras 79,
Guatemala 85, El Salvador 95, Costa Rica 101, Nicaragua 118, Guyana 129 (Foro
Económico Mundial).

El idioma y las diferencias culturales también representan limitaciones, especialmente
para el Caribe de habla inglesa, así como las diferencias en los sistemas jurídicos, la falta
de claridad de los requisitos de importación y la idiosincrasia burocrática. Los directores
de las organizaciones de apoyo a la actividad empresarial de la mayoría de países de la
CARICOM por lo general no conocen a sus homólogos centroamericanos, de modo que
este canal no se aprovecha para ayudar a identificar contactos y resolver problemas.

La falta de representación diplomática o consular de casi todos los países de la
CARICOM en América Central refuerza las preocupaciones. Esto es particularmente
relevante en aquellos casos en los que se requiere visado. Como se explicó
anteriormente, en términos relativos, América Central cuenta con mayor representación
diplomática en la CARICOM.

14 El transbordo también se realiza a través de Panamá.

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 19

El análisis de la encuesta indica que la Identificación de posibles mercados y
compradores es el más problemático de 10 factores que obstaculizan las exportaciones,
según lo indicado por empresas de El Salvador, Guyana, Haití, Honduras, Jamaica y
Nicaragua, y el segundo más problemático en Costa Rica, en tanto que para Costa
Rica, Guyana, Haití, Honduras, Jamaica y Nicaragua los Procedimientos de importación
engorrosos son el más problemático de siete factores que afectan las importaciones, y el
segundo más problemático para El Salvador (Foro Económico Mundial).

Las pequeñas y medianas empresas en particular se quejan del alto costo de
comercialización y etiquetado en otra área lingüística. Los exportadores de la CARICOM
también se han quejado de que los requisitos de registro de productos son costosos y
complicados en algunos países, especialmente en el caso de los productos alimenticios,
y las leyes que exigen el registro de muestras limitan la oportunidad de los compradores
para poner a prueba los productos. Los países centroamericanos se quejan
frecuentemente de los requisitos de salud que la CARICOM aplica en el caso de las
importaciones de carne y productos cárnicos.

IX. MEDIDAS RECOMENDABLES PARA INCREMENTAR EL COMERCIO Y LA INVERSIÓN

Las siguientes medidas, algunas de las cuales fueron especificadas en el plan de
acción mencionado anteriormente pero no puestas en práctica, podrían ayudar a
impulsar las relaciones comerciales, de inversiones y de negocios entre ambos grupos:

(a) La continuación de los esfuerzos por negociar acuerdos bilaterales para vuelos
directos15 y por encontrar soluciones de transporte marítimo que puedan ayudar
especialmente a los países que dependen de transbordo en los puertos de los países
más grandes de la CARICOM;

(b) la adopción de exenciones de visado para personas que viajen de buena fe por
razones de negocio;

(c) la negociación de tratados bilaterales de inversión y acuerdos en materia de doble
tributación;

(d) la negociación de nuevos acuerdos AAP por los países interesados16, ya que las
posibilidades de alcanzar y ratificar un acuerdo CARICOM-América Central lucen
distantes;

(e) la continua colaboración de los sectores público y privado para promover misiones,
ferias y conferencias comerciales beneficiaría las relaciones, así como el apoyo a los
contactos institucionalizados entre el sector privado de ambas agrupaciones;

(f) el reconocimiento de la necesidad de ampliar la participación de la CARICOM en
tales intercambios mediante el fomento de la participación de las pequeñas y
medianas empresas, así como de representantes de la OECO, Guyana y Surinam;

(g) el establecimiento de una oficina de facilitación del comercio de la CARICOM en

15 Las negociaciones celebradas en 2008 entre El Salvador y Trinidad y Tobago no tuvieron éxito y se
suspendieron los vuelos directos que operaban entre Trinidad y Tobago y Costa Rica.

16 Al parecer, Honduras ha buscado un acercamiento con Trinidad y Tobago en este sentido.

Secretaría Permanente

20

América Central que pueda desempeñar un papel similar al de la oficina PROCOMER
en Puerto España contribuiría a los objetivos de promoción de las exportaciones, pero
las modalidades tendrían que ser analizadas cuidadosamente;

(h) el establecimiento de sistemas de ventanilla única para el manejo de las fronteras a
fin de acelerar el tiempo de transacción y reducir los costos de transacción, así como
un esfuerzo más concertado para lograr una mayor eficiencia de los puertos; y,

(i) aunque este trabajo ha estado centrado en el comercio de mercancías, se debe
impulsar la promoción activa del comercio de servicios en vista del papel
preponderante de ese sector y de su mayor competitividad en muchas economías.

X. CONCLUSIONES Y RECOMENDACIONES

A pesar de los esfuerzos del sector gubernamental y del sector privado, el
comercio y las inversiones hasta la fecha no han logrado alcanzar todo su potencial. Es
cierto que, en términos generales, el comercio entre ambos grupos ha estado
aumentando en cuanto a las exportaciones y las importaciones, y las exportaciones de
algunos países de América Central incluso han aumentado más rápido que sus
exportaciones mundiales. Sin embargo, como se ha indicado, varios países de la
CARICOM y también Nicaragua se han mantenido muy al margen de estos
acontecimientos o, como en el caso de Jamaica, registran déficits comerciales
persistentemente elevados, que es la razón por la que estos comentarios de cierre se
centrarán sobre todo en aspectos que probablemente son más pertinentes para la
CARICOM.

A pesar de las medidas de política anteriormente mencionadas, el problema
fundamental que se debe resolver es la limitación de la capacidad de oferta de
exportación, una debilidad compartida con otros países en desarrollo, pero que tiene
consecuencias más agudas en las naciones más pequeñas. El problema tiene muchas
facetas y casi ninguna solución a corto plazo. De ninguna manera es un problema
exclusivo del comercio con América Central, pero socava la amplia voluntad política de
la CARICOM de interactuar más con esa subregión para asumir nuevos compromisos,
además de afectar cada vez más las relaciones dentro de la propia CARICOM y, en
consecuencia, la disposición de la CARICOM para contraer compromisos de
liberalización con otros terceros países.

El hecho de que la mayoría de los países menos adelantados de la CARICOM (y otros)
no hayan ratificado el TLC con Costa Rica a pesar de que estas naciones están exentas
de reciprocidad es bastante ilustrativo; podría interpretarse que el TLC es considerado
irrelevante para las perspectivas de exportación de dichos países. Por lo tanto, ayudar a
esos países a superar las limitaciones de la oferta en medio de los desafíos de la
globalización debería ser una de las principales prioridades, y la iniciativa Ayuda para el
Comercio es una de las opciones disponibles.

La CARICOM también debería preocuparse por la alta concentración de sus
exportaciones a los países centroamericanos en determinados productos, incluso desde
Trinidad y Tobago. La composición de las exportaciones de la CARICOM, con el sesgo
que exhiben hacia las industrias basadas en la energía, sólo refleja la participación de
grandes empresas (principalmente empresas transnacionales) que utilizan mucho capital
y emplean poca mano de obra, con el consecuente efecto limitado en la erradicación
de la pobreza. Por lo tanto, se debe promover con mayor determinación la
diversificación de la base de exportación, incluso de los principales países exportadores

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 21

de la CARICOM. En este sentido, se debe alentar a las pequeñas y medianas empresas,
que constituyen la inmensa mayoría de los negocios en los países pequeños, a
desempeñar un papel más relevante y aventurarse más allá de los límites de la
integración regional.

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 23

ANEXO

CUADRO 1
Mercado Común Centroamericano y Comunidad del Caribe: Indicadores seleccionados
Año 2010

País
Población

(miles,
2010)

PIB
(millones

USD, 2010)

Comercio
per cápita

(USD)**

Relación
comercio

a PIB**

Clasificación
en

exportaciones
mundiales de
mercancías

Clasificación
en

exportaciones
mundiales de

servicios

Mercado Común Centroamericano

 Costa Rica 4.659 34,564 6.063 89,3 85 68
 El Salvador 6.193 21,796 2.370 67,4 110 117
 Guatemala 14.389 41,190 1.729 61,7 91 90
 Honduras 7.601 15,400 2.276 116,5 100 114
 Nicaragua 5.788 6,551 1.447 129,6 128 139
 Total MCCA 32.433 119,501 N.A. N.A. N.A. N.A.

Comunidad del Caribe

Antigua y
Barbuda 89 1,015 15.259 121,2 181 179
Bahamas 342 7,538 20.945 97,0 155 84
Barbados 273 3,203 14.085 110,1 161 100
Belice 345 1,432 4.868 117,5 166 144
Dominica 68 383 6.197 111,5 190 173
Grenada 104 628 5.468 88,9 194 168
Guyana 754 2,222 3.043 120,6 147 160
Haití 9.993 6,710 404 61,0 157 159
Jamaica 2.702 13,995 4.472 88,7 138 81
San Cristóbal y
Nieves 52 526 10.425 99,8 183 172
Santa Lucía 174 932 7.414 133,3 175 142
San Vicente y
las Granadinas 109 562 5.398 102,2 188 167
Surinam 525 3,252 6.934 113,4 126 156
Trinidad y Tob. 1.341 20,398 17.287 100,8 80 120
Total
CARICOM 16.871 62,796 N.A. N.A. N.A. N.A.

Partidas pro memoria

 Brasil 194.946 2,087,890 2.189 23,8 22 20

 EE.UU. 309.051 14,582,40
0 12.919 27,7 2 1

* 2010 o el año más reciente disponible. **promedio más reciente de 3 años.
Fuente: OMC, Perfiles comerciales, 2011.

Secretaría Permanente

24

CUADRO 2
Flujos comerciales MCCA-CARICOM

 2004 2005 2006 2007 2008 2009
Exportaciones MCCA 214.256 231.766 250.506 312.223 358.023 307.461

Importaciones MCCA 450.681 280.169 188.065 324.927 331.667 330.488

Balance -236.425 -48.403 62.441 -12.704 26.356 -23.027
Fuente: cálculos basados en información obtenida de la base de datos Trade Map del CCI

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 25

CUADRO 3
Exportaciones del MCCA por país a la CARICOM
Miles de USD

 2004 2005 2006 2007 2008 2009 Participaciones
entre 2004 y 2009

Costa Rica 100.441 90.784 119.229 139.018 136.857 136.201 43,16%

Guatemala 60.201 90.550 60.967 98.496 134.763 103.794 32,78%

Honduras 32.146 26.683 38.946 39.475 46.477 29.320 12,73%

El Salvador 16.684 17.774 20.306 21.207 29.947 30.094 8,12%

Nicaragua 4.784 5.975 11.058 14.027 9.979 8.052 3,22%

Total MCCA 214.256 231.766 250.506 312.223 358.023 307.461 100,00%
Fuente: cálculos basados en información obtenida de la base de datos Trade Map del CCI

Secretaría Permanente

26

CUADRO 4
Importaciones del MCCA por país desde la CARICOM
Miles de USD

 2004 2005 2006 2007 2008 2009 Participaciones
entre 2004 y 2009

Guatemala 314.595 133.531 57.017 104.236 51.241 85.629 39,2%

Honduras 69.799 102.911 33.548 60.802 139.966 24.334 22,6%

Costa Rica 27.503 9,213 71.381 118.171 89.472 108.388 22,3%

El Salvador 19.888 16,920 17.877 26.090 33.312 101.021 11,3%

Nicaragua 18.896 17,594 8.242 15.628 17.676 11.116 4,7%

CACM Total 450.681 280,169 188.065 324.927 331.667 330.488 100,0%
Fuente: cálculos basados en información obtenida de la base de datos Trade Map del CCI

<

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 27

CUADRO 5
Balanza comercial del MCCA con la CARICOM
Miles de USD

 2004 2005 2006 2007 2008 2009

Costa Rica 72.938 81.571 47.848 20.847 47.385 27.813

El Salvador -3.204 854 2.429 -4.883 -3.365 -70.927

Nicaragua -14.112 -11.619 2.816 -1.601 -7.697 -3.064

Guatemala -254.394 -42.981 3.950 -5.740 83.522 18.165

Honduras -37.653 -76.228 5.398 -21.327 -93.489 4.986
Fuente: cálculos basados en información obtenida de la base de datos Trade Map del CCI

Secretaría Permanente

28

CUADRO 6
Valores de exportación de los miembros del MCCA y cuotas hacia la CARICOM
Miles de USD

 Período Año 1 Año 2 Año 3 Año 4 Año 5 Promedio de
 5 años Cuotas

Costa Rica 2007-2011 139.018 136.857 136.201 159.497 179.760 150.267 44,93%

Guatemala 2006-2010 60.967 98.496 134.763 103.794 125.190 104.642 31,29%

Honduras 2005-2009 26.683 38.946 39.475 46.477 29.320 36.180 10,82%

El Salvador 2007-2011 21.207 29.947 30.094 36.189 40.160 31.519 9,42%

Nicaragua 2007-2011 14.027 9.979 8.052 15.475 11.739 11.854 3,54%

TOTAL N.A. N.A. N.A. N.A. N.A. 334,463 100,00%
Fuente: cálculos basados en información obtenida de la base de datos Trade Map del CCI
N.A. = no aplicable

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 29

CUADRO 7
Valores de exportación de los miembros del MCCA y cuotas hacia destinos de la
CARICOM
Miles de USD

Costa Rica

Promedio
2007-2011 Cuotas

CARICOM 150.267 100,0%
Jamaica 50.319 33,5%
Trinidad y Tobago 43.489 28,9%
Bahamas 11.806 7,9%
Haití 10.904 7,3%
Barbados 10.489 7,0%
Belice 7.444 5,0%
Surinam 7.232 4,8%
OECO 4.470 3,0%
Guyana 4.114 2,7%

Guatemala

Promedio
2006-2010 Cuotas

CARICOM 104.642 100,0%
Belice 48.569 46,4%
Jamaica 21.520 20,6%
Haití 15.085 14,4%
Trinidad y Tobago 9.634 9,2%
OECO 2.957 2,8%
Surinam 2.274 2,2%
Guyana 2.145 2,0%
Barbados 1.520 1,5%
Bahamas 937 0,9%

Honduras

Promedio
2005-2009 Cuotas

CARICOM 36.180 100,00%
Jamaica 10.168 28,1%
Belice 7.705 21,3%
OECO 5.153 14,2%
Barbados 4.914 13,6%
Haití 3.347 9,3%
Trinidad y Tobago 2.340 6,5%
Surinam 1.279 3,5%
Bahamas 1.018 2,8%
Guyana 257 0,7%

Secretaría Permanente

30

El Salvador

Promedio
2007-2011 Cuotas

CARICOM 31.519 100,0%
Belice 12.611 40,0%
Jamaica 9.451 30,0%
Haití 4.973 15,8%
Trinidad y Tobago 2.086 6,6%
Bahamas 891 2,8%
Guyana 724 2,3%
Barbados 449 1,4%
OECO 175 0,6%
Surinam 160 0,5%

Nicaragua

Promedio
200-2011 Cuotas

CARICOM 11.854 100,0%
Haití 7.818 66,0%
Jamaica 2.132 18,0%
Trinidad y Tobago 696 5,9%
Surinam 298 2,5%
Guyana 287 2,4%
OECO 259 2,2%
Belice 242 2,0%
Bahamas 84 0,7%
Barbados 37 0,3%

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 31

CUADRO 8
Valores de importación de los países del MCCA y cuotas desde la CARICOM
Miles de USD

 Período Año 1 Año 2 Año 3 Año 4 Año 5 Promedio de
 5 años Cuotas

Costa Rica 2007-2011 118.171 89.472 108.388 217.383 126.350 131.953 37,33%

Guatemala 2006-2010 57.017 104.236 51.241 85.629 122.626 84.150 23,81%

Honduras 2005-2009 102.911 33.548 60.802 139.966 24.334 72.312 20,46%

El Salvador 2007-2011 26.090 33.312 101.021 24.789 70.897 51.222 14,49%

Nicaragua 2007-2011 15.628 17.676 11.116 8.931 15.682 13.807 3,91%

TOTAL N.A. N.A. N.A. N.A. N.A. 353.443 100,00%
Fuente: cálculos basados en información obtenida de la base de datos Trade Map del CCI
N.A. = no aplicable

Secretaría Permanente

32

CUADRO 9
Valores de importación de los países del MCCA y cuotas desde proveedores de la
CARICOM
Miles de USD

Costa Rica

Promedio
2007-2011 Cuotas

CARICOM 131.953 100,0%
Trinidad y Tobago 88.146 66,8%
Belice 37.482 28,4%
Bahamas 4.633 3,5%
Jamaica 927 0,7%
Haití 241 0,2%
OECO 208 0,2%
Barbados 158 0,1%
Guyana 128 0,1%
Surinam 30 0,0%

Guatemala

Promedio
2006-2010 Cuotas

CARICOM 84.150 100,0%
Bahamas 55.420 65,9%
Trinidad y Tobago 20.703 24,6%
Belice 4.297 5,1%
Barbados 1.966 2,3%
Jamaica 1.448 1,7%
Guyana 243 0,3%
OECO 37 0,0%
Haití 18 0,0%
Surinam 18 0,0%

Honduras

Promedio
2005-
2009 Cuotas

CARICOM 72.312 100,0%
Trinidad y
Tobago 44.596 61,7%
Bahamas 17.152 23,7%
Barbados 7.363 10,2%
OECO 1.408 1,9%
Jamaica 1.319 1,8%
Belice 370 0,5%
Haití 50 0,1%
Guyana 33 0,0%
Surinam 21 0,0%

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 33

El Salvador

Promedio
2007-
2011 Cuotas

CARICOM 51.222 100,0%
Trinidad y
Tobago 34.279 66,9%
OECO 8.323 16,2%
Bahamas 5.873 11,5%
Belice 1.535 3,0%
Jamaica 615 1,2%
Barbados 410 0,8%
Haití 186 0,4%
Guyana 2 0,0%
Surinam 0 0,0%

 Nicaragua

Promedio
2007-
2011 Cuotas

CARICOM 13.807 100,0%
Trinidad y Tobago 12.135 87,9%
Barbados 1.321 9,6%
Bahamas 258 1,9%
OECO 71 0,5%
Jamaica 8 0,1%
Haití 6 0,0%
Belice 5 0,0%
Guyana 2 0,0%
Surinam 1 0,0%

Secretaría Permanente

34

CUADRO 10
Principales mercados del MCCA en la CARICOM, exportaciones en el nivel de 2 dígitos
del SA y valores promedio de 5 años
Miles de USD

Costa Rica

Jamaica '70 Vidrio y cristalería
'34 Jabones, lubricantes, ceras, velas, pastas de modelar
'30 Productos farmacéuticos
'39 Plásticos y sus manufacturas
'21 Preparaciones alimenticias diversas
'73 Artículos de hierro y acero
'48 Papel y cartón, artículos de pulpa, papel y cartón
'02 Carne y despojos de carne comestibles
'20 Vegetales, frutas, frutas secas, etc., preparaciones alimenticias
'19 Cereales, harina, almidón, preparaciones y productos lácteos
'85 Equipos eléctricos y electrónicos
'83 Manufacturas diversas de metales comunes
'17 Azúcares y artículos de confitería
'38 Productos químicos diversos

14.190
5.731
5.001
4.180
2.807
2.591
2.224
1.933
1.831
1.103

940
847
642
507

Trinidad y
Tobago

'21 Preparaciones alimenticias diversas
'30 Productos farmacéuticos
'39 Plásticos y sus manufacturas
'07 Hortalizas y ciertas raíces y tubérculos
'85 Equipos eléctricos y electrónicos
'48 Papel y cartón, artículos de pulpa, papel y cartón
'34 Jabones, lubricantes, ceras, velas, pastas de modelar
'83 Manufacturas diversas de metales comunes
'19 Cereales, harina, almidón, preparaciones y productos lácteos
'73 Artículos de hierro y acero
'38 Productos químicos diversos
'02 Carne y despojos de carne comestibles
'20 Vegetales, frutas, frutas secas, etc., preparaciones alimenticias

10.018
9.217
4.439
3.265
2.234
2.210
1.594
1.172
1.146

985
804
600
517

Bahamas '30 Productos farmacéuticos
'17 Azúcares y artículos de confitería
'27 Combustibles minerales, aceites, productos de destilación, etc.
'70 Vidrio y cristalería
'08 Frutos comestibles, frutas secas, cáscaras de cítricos, melones

3.200
2.879
2.552
1.302

524
Haití '21 Preparaciones alimenticias diversas

'70 Vidrio y cristalería
'39 Plásticos y sus manufacturas
'20 Vegetales, frutas, frutas secas, etc., preparaciones alimenticias

3.632
2.762

937
511

Barbados '30 Productos farmacéuticos
'21 Preparaciones alimenticias diversas
'70 Vidrio y cristalería
'17 Azúcares y artículos de confitería

2.850
2.653

894
821

Belice '21 Preparaciones alimenticias diversas
'38 Productos químicos diversos
'73 Artículos de hierro y acero
'48 Papel y cartón, artículos de pulpa, papel y cartón

2.415
966
786
520

Surinam '21 Preparaciones alimenticias diversas
'48 Papel y cartón, artículos de pulpa, papel y cartón
'39 Plásticos y sus manufacturas

3.500
1,185

862

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 35

Guatemala

Belice '31 Fertilizantes
'23 Residuos, desechos de la industria de alimentos, forraje
'39 Plásticos y sus manufacturas
'27 Combustibles minerales, aceites, productos de destilación, etc.
'72 Hierro y acero
'38 Productos químicos diversos
'21 Preparaciones alimenticias diversas
'48 Papel y cartón, artículos de pulpa, papel y cartón
'73 Artículos de hierro y acero
'15 Grasas y aceites de origen animal y vegetal, productos de
 escisión, etc.

'87 Vehículos que no son ferrocarriles ni tranvías
'85 Equipos eléctricos y electrónicos
'84 Maquinaria, reactores nucleares, calderas, etc.
'30 Productos farmacéuticos
'19 Cereales, harina, almidón, preparaciones y productos lácteos
'34 Jabones, lubricantes, ceras, velas, pastas de modelar

6.518
6.189
6.156
4.626
4.309
3.492
1.677
1.367
1.308
1.277
1.206

993
985
904
723
640

Jamaica '17 Azúcares y artículos de confitería
'70 Vidrio y cristalería
'34 Jabones, lubricantes, ceras, velas, pastas de modelar
'39 Plásticos y sus manufacturas

13.639
3.571
1.041

782
Haití '17 Azúcares y artículos de confitería

'21 Preparaciones alimenticias diversas
'70 Vidrio y cristalería

9.764
1.848
1.394

Trinidad y
Tobago

'17 Azúcares y artículos de confitería
'48 Papel y cartón, artículos de pulpa, papel y cartón
'39 Plásticos y sus manufacturas
'73 Artículos de hierro y acero

5.153
1.003

599
554

Honduras

Jamaica '44 Madera y sus manufacturas, carbón vegetal
'29 Productos químicos orgánicos

7.577
971

Belice '48 Papel y cartón, artículos de pulpa, papel y cartón
'27 Combustibles minerales, aceites, productos de destilación, etc.
'23 Residuos, desechos de la industria de alimentos, forraje
'39 Plásticos y sus manufacturas

4.041
319
698
589

OECO '44 Madera y sus manufacturas, carbón vegetal 4.935
Barbados '44 Madera y sus manufacturas, carbón vegetal 4.188
Haití '48 Papel y cartón, artículos de pulpa, papel y cartón

'83 Manufacturas diversas de metales comunes
1.625
1.020

Trinidad y
Tobago

'44 Madera y sus manufacturas, carbón vegetal
'17 Azúcares y artículos de confitería

1.194
562

El Salvador

Belice '25 Sal, azufre, tierra, piedra, yeso, cal y cemento
'48 Papel y cartón, artículos de pulpa, papel y cartón
'27 Combustibles minerales, aceites, productos de destilación, etc.
'72 Hierro y acero
'19 Cereales, harina, almidón, preparaciones y productos lácteos
'30 Productos farmacéuticos
'68 Piedra, yeso, cemento, asbestos, mica, etc., artículos

2.774
2.230
1.874
1.155
1.099

814
783

Secretaría Permanente

36

Fuente: cálculos basados en información obtenida de la base de datos Trade Map del CCI

Jamaica '39 Plásticos y sus manufacturas
'48 Papel y cartón, artículos de pulpa, papel y cartón
'27 Combustibles minerales, aceites, productos de destilación,
etc.
'17 Azúcares y artículos de confitería
'76 Aluminio y sus manufacturas

3.466
2.812
1.085

598
525

Haití '39 Plásticos y sus manufacturas
'27 Combustibles minerales, aceites, productos de destilación,
etc.

1.188
539

Trinidad y Tob. '39 Plásticos y sus manufacturas 537
Bahamas '27 Combustibles minerales, aceites, productos de destilación,

etc.
682

Nicaragua

Haití '17 Azúcares y artículos de confitería 7.484
Jamaica '17 Azúcares y artículos de confitería 1.337

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 37

CUADRO 11
Principales proveedores del MCCA desde la CARICOM, importaciones en el nivel de 2
dígitos del SA y valores promedio de 5 años
Miles de USD

Fuente: cálculos basados en información obtenida de la base de datos Trade Map del CCI

17 Representa las importaciones en un solo año de un solo país de la OECO: Santa Lucía.

Costa Rica

Trinidad y Tob. '27 Combustibles minerales, aceites, productos de destilación, etc.
'72 Hierro y acero
'31 Fertilizantes

43.245
33.852
4.876

Belice '27 Combustibles minerales, aceites, productos de destilación, etc.
'03 Pescados, crustáceos, moluscos, invertebrados acuáticos, etc.

1.792
1.158

Guatemala

Bahamas '27 Combustibles minerales, aceites, productos de destilación, etc.
'40 Caucho y sus manufacturas

54.726
528

Trinidad y Tob '72 Hierro y acero
'27 Combustibles minerales, aceites, productos de destilación, etc.
'31 Fertilizantes

11.212
8.541

552
Belice '27 Combustibles minerales, aceites, productos de destilación, etc.

'72 Hierro y acero
'84 Maquinaria, reactores nucleares, calderas, etc.

1.820
868
534

Jamaica 28 Productos químicos inorgánicos, compuesto de metal precioso,
 isótopos

528

Honduras

Trinidad & Tob '27 Combustibles minerales, aceites, productos de destilación, etc.
'72 Hierro y acero

39.225
4.692

Bahamas '27 Combustibles minerales, aceites, productos de destilación, etc. 16.812
Barbados '27 Combustibles minerales, aceites, productos de destilación, etc.

'87 Vehículos que no son ferrocarriles ni tranvías
6.755

527

El Salvador

Trinidad & Tob '27 Combustibles minerales, aceites, productos de destilación, etc.
'72 Hierro y acero
'31 Fertilizantes

21.831
10.379

863
OECO17 '27 Combustibles minerales, aceites, productos de destilación, etc. 8.197
Bahamas '27 Combustibles minerales, aceites, productos de destilación, etc. 5.798
Belice '27 Combustibles minerales, aceites, productos de destilación, etc. 1.125

Nicaragua

Trinidad & Tob '72 Hierro y acero
'31 Fertilizantes
'27 Combustibles minerales, aceites, productos de destilación, etc.

6.882
2.099
3.088

Barbados '27 Combustibles minerales, aceites, productos de destilación, etc. 1.116

Mecanismos y modalidades para fomentar el comercio entre SP/Di N° 12-12
el Mercado Común Centroamericano y de la Comunidad del Caribe
 39

BIBLIOGRAFÍA

Acuerdo entre la Comunidad del Caribe (CARICOM), actuando en representación de
los Gobiernos de Antigua y Barbuda, Barbados, Belice, Dominica, Grenada,
Guyana, Jamaica, San Cristóbal y Nieves, Santa Lucía, San Vicente y las
Granadinas, Surinam y Trinidad y Tobago Y el Gobierno de la República de Costa
Rica (Kingston, Jamaica, 9 de marzo de 2004),
http://wits.worldbank.org/GPTAD/PDF/archive/CARICOM-CostaRica.pdf

Aide Memoire, Primera Reunión Técnica de las Negociaciones para la Adhesión de El
Salvador, Guatemala, Honduras, Nicaragua (C4) y Panamá al Tratado de Libre
Comercio CARICOM-Costa Rica, Puerto España, Trinidad y Tobago, 9-10 de
agosto de 2007

Plan de acción de la Comunidad del Caribe (CARICOM) y el Sistema de la Integración
Centroamericana (SICA), 22 de febrero de 2007,
http://www.google.com/search?client=safari&rls=en&q=http://www.caricom.org/
jsp/secretariat/legal_instruments/caricom_sica_poa.pdf&ie=UTF-8&oe=UTF-8

Secretaría de la CARICOM, Informe sobre comercio e inversión en el Caribe 2010,
Estrategias para la recuperación, renovación y reforma, Guyana, 331p.

Declaración de la Conferencia comercial “Oportunidades para los negocios, el
comercio y la inversión entre América Central y el Caribe”, organizada por la
Organización de Estados Americanos y la Presidencia Pro Tempore del SICA, 18
de agosto de 2011,
http://www.globalfoundationdd.org/imagenes/content/sica_caricom_declaratio
n.pdf

CELAC/OEA, Relaciones entre la CARICOM y América Central y República Dominicana:
una ventana de oportunidad para el comercio y la inversión, Ciudad de México,
12 de mayo, http://www.eclac.cl/publicaciones/xml/4/46724/ECLAC-OAS_final-
L.1057_ingles_-1.pdf

Entrevista con Andrew Sabga, “The Chamber goes to Guatemala”, Business Express,
Trinidad y Tobago, 12 de julio de 2011, http://www.trinidadexpress.com/business-
magazine/The_Chamber_goes_to__Guatemala-125464263.html

Declaración conjunta tras la Tercera Cumbre de Jefes de Estado y de Gobierno de
CARICOM-SICA, San Salvador, El Salvador, 19 de agosto de 2011, Comunicado de
prensa 323/2011 de la Secretaría de la Comunidad del Caribe (19 de agosto de
2011),
http://www.caricom.org/jsp/pressreleases/press_releases_2011/pres323_11.jsp

Declaración conjunta emitida en ocasión de la Segunda Cumbre de Jefes de Estado y
de Gobierno de CARICOM-SICA, 12 de mayo de 2007, Ciudad de Belice, Belice,
Comunicado de prensa 107/2007 de la Secretaría de la Comunidad del Caribe
(12 de mayo de 2007),
http://www.caricom.org/jsp/communications/meetings_statements/caricom_sica
_2_joint_declaration.jsp?null&prnf=1

KARCH BRATHWAITE, Cecilia, Corporate Culture in the Caribbean: A History of Goddard
Enterprises Limited, publicado por Goddard Enterprises, Barbados, 2008, 270p.

Secretaría Permanente

40

NICHOLLS Shelton, Garnett Samuel, Philip Colthurst, Earl Boodoo, Trade and Economic
Relations between the Caribbean Community (CARICOM) and the Central
American Common Market, Final Report prepared for the CRNM/IDB Regional
and Technical Co-operation Project, 23 de noviembre de 2001, 128p.

Acuerdo de Alcance Parcial entre el Gobierno de Belice y el Gobierno de la República
de Guatemala, Ciudad de Belice, 26 de junio de 2006,
http://www.sice.oas.org/trade/blz_gtm/text_e.asp

Tratado Revisado de Chaguaramas constitutivo de la Comunidad del Caribe,
incluyendo el Mercado y Economía Únicos de la CARICOM, Ciudad de Belice,
Belice, 4 de febrero de 2002
http://www.caricom.org/jsp/community/revised_treaty-text.pdf

SIECA, Central America A Region of Opportunities, presentación en PowerPoint por
Yolanda Mayor de Gavidia, Secretaria General, Trinidad y Tobago, Octubre de
2010

Foro Económico Mundial, Informe Mundial de Capacidad Comercial 2012: Reducción
de las barreras de la cadena de suministro, Ginebra, 382p.
http://reports.weforum.org/global-enabling-trade-report-2012/

OMC (Organización Mundial del Comercio) (2010), Informe del Examen de las políticas
comerciales, Belice, Revisión, WT/TPR/G/238/Rev.1, 22 de noviembre, 19p.

______ (2010), Informe del Examen de las políticas comerciales producido por la
Secretaría, El Salvador, Revisión, WT/TPR/S/26/Rev.1, 16 de marzo, 106p.

______ (2010), Perfiles comerciales 2011, Ginebra, 189p.
http://www.wto.org/english/res_e/booksp_e/anrep_e/trade_profiles11_e.pdf

______ (2010), Perfiles arancelarios mundiales 2011, Ginebra, 189p.
http://www.wto.org/english/res_e/booksp_e/tariff_profiles11_e.pdf

