	
Page I.1

	WT/TPR/S/134
Examen de las Políticas Comerciales
Página 16

	Belice
WT/TPR/S/134

Página 29

II. RÉGIMEN de política COMERCIAL: marco y objetivos
1) Panorama general

1. Desde su independencia en 1981, Belice ha formulado y aplicado su política comercial en un marco jurídico estable. La política comercial y de inversiones de Belice ha tratado de atraer las inversiones, aumentar la integración regional a través de su participación en la CARICOM, ampliar las relaciones comerciales y económicas con otros países de América Central, y participar en el sistema multilateral de comercio. Un volumen sustancial de las exportaciones de Belice se realiza en el marco de acuerdos preferenciales. A ese respecto, las autoridades señalan que los acuerdos no recíprocos representan un componente significativo de la estrategia de comercio e inversión de Belice para la integración en el sistema de comercio mundial. Para contribuir a alcanzar este último objetivo, las reformas legislativas incluyen nuevas leyes sobre valoración en aduana, promoción de las exportaciones, normas, medidas sanitarias y fitosanitarias, y propiedad intelectual (véase el capítulo III), así como sobre servicios financieros, telecomunicaciones y electricidad (véase el capítulo IV).

2. Aunque existe una estructura institucional básica destinada a tratar las cuestiones prioritarias en la esfera de la inversión y el comercio, Belice se ha enfrentado durante el último decenio a limitaciones financieras y de recursos humanos para conducir las cuestiones comerciales. Ello refleja en buena parte el elevado costo de la administración pública en comparación con la escasa población de Belice. Además, las autoridades subrayan que Belice es una economía pequeña, perteneciente a la categoría más vulnerable indicada en el Índice de Vulnerabilidad del Commonwealth (capítulo I 2)). La capacidad comercial de Belice es el objeto de diversas iniciativas de cooperación, incluidas las actividades de creación de capacidad que se están debatiendo en el contexto del Programa de Cooperación del Hemisferio del ALCA
. Las autoridades señalan que consideran insuficiente la creación de capacidad técnica ofrecida por la OMC, y que es necesaria una capacitación específica diseñada para las necesidades y particularidades de cada país. En su opinión, la capacitación debería referirse específicamente a la aplicación y no limitarse a la simple divulgación de información.

3. Belice pasó a ser parte contratante del GATT en 1983 y es Miembro inicial de la OMC, en cuyo marco ha solicitado disposiciones específicas para el trato especial y diferenciado a los países en desarrollo y el reconocimiento de la situación y las necesidades específicas de las economías en desarrollo pequeñas y vulnerables. Belice participó en el Grupo de Negociación sobre Telecomunicaciones Básicas
, y ratificó el Cuarto Protocolo del AGCS. Belice presentó varias notificaciones a la OMC pero la mayoría están pendientes, lo que reduce la transparencia de su régimen comercial. Según las autoridades, las lagunas en el ámbito de las notificaciones es la consecuencia directa de las limitaciones humanas, financieras y estructurales del país. Belice participó en calidad de tercero en dos casos de solución de diferencias en el marco de la OMC.

4. La participación de Belice en la Comunidad y el Mercado Común del Caribe (CARICOM)
, con la que mantiene negociaciones y una política exterior común, influye en la política comercial del país. En este contexto, Belice formula políticas comerciales nacionales, que se incorporan posteriormente a la CARICOM. La cooperación regional en las negociaciones refuerza la posición de Belice y ofrece una útil ayuda a su limitada base de recursos humanos. Como miembro de la CARICOM, Belice negocia o administra acuerdos comerciales de carácter bilateral y regional. Debido a su posición geográfica, Belice también ha adoptado medidas para colaborar más estrechamente con sus vecinos de América Central y México. La carga que supone la negociación y administración de un número cada vez mayor de acuerdos preferenciales preocupa especialmente en el caso de Belice debido a su limitada capacidad institucional para participar en las negociaciones y cumplir los compromisos asumidos.

5. El régimen de inversiones de Belice ofrece un amplio programa para promover las inversiones nacionales y extranjeras. Asimismo, Belice concede ventajas fiscales y de otro tipo a las entidades que llevan a cabo exclusivamente actividades "internacionales" u orientadas a la exportación.

2) Formulación y aplicación de la política comercial

i) Marco general jurídico e institucional

6. Belice es una democracia parlamentaria y un miembro del Commonwealth. La Constitución es la ley suprema de Belice y establece el marco jurídico básico del país y respalda la actividad del Gobierno. La Constitución entró en vigor cuando Belice accedió a la independencia el 21 de septiembre de 1981. El sistema jurídico de Belice se basa en el common law británico. Aunque la Constitución establece el marco institucional general para la formulación de la legislación, no especifica los mandatos de los ministerios e instituciones encargados de formular o aplicar la política económica, con inclusión de la política y la legislación en las esferas del comercio y las inversiones.

7. En el marco del capítulo IV de la Constitución, el Gobernador General es designado por Su Majestad la Reina Isabel II de Gran Bretaña, a quien representa. Como tal, el Gobernador General es la máxima autoridad ejecutiva del país y el Jefe de Estado. En el ejercicio de sus funciones, el Gobernador General actúa con el asesoramiento del Consejo de Ministros o de un Ministro, excepto cuando la Constitución o cualquier otra ley le exige actuar de acuerdo con el asesoramiento de otra persona o autoridad o basándose en su propio criterio. La Constitución exige que el Primer Ministro informe al Gobernador General sobre la actuación general del Gobierno de Belice.

8. En la Parte V de la Constitución se definen los poderes ejecutivos. En el marco de la autoridad ejecutiva, la Constitución establece el papel de un Primer Ministro como jefe de Gobierno, designado por el Gobernador General y escogido entre los miembros de la Cámara de Representantes, y líder del partido político que cuenta la mayoría de los miembros de esa Cámara. El Gobernador General nombra a los ministros, por recomendación del Primer Ministro, entre los miembros de la Cámara de Representantes y el Senado. El Consejo de Ministros, dirigido por el Primer Ministro, constituye el órgano ejecutivo responsable principalmente de la formulación de políticas.

9. El poder legislativo de Belice está formado por dos cámaras, una Cámara de Representantes y un Senado. Desde 1993, la Cámara de Representantes está integrada por 29 miembros elegidos por un mandato máximo de cinco años. La última elección legislativa tuvo lugar en marzo de 2003. El Senado se constituye de 12 miembros designados por el Gobernador General (seis por recomendación del Primer Ministro, tres por recomendación del Líder de la Oposición, y los demás por recomendación del Consejo de Iglesias de Belice y la Asociación Evangélica de Iglesias, la Cámara de Comercio e Industria de Belice, la Oficina Comercial de Belice, el Congreso de Sindicatos Nacionales y el Comité Directivo de la Sociedad Civil).

10. De conformidad con el artículo 68 de la Constitución, la Asamblea Nacional está facultada para elaborar leyes. Los proyectos de ley distintos de los proyectos de ley financieros
 pueden presentarse en cualquiera de las Cámaras; un proyecto de ley financiero sólo puede presentarse en la Cámara de Representantes.
 Únicamente el Consejo de Ministros puede proponer proyectos de ley y modificaciones que dispongan la imposición, el aumento, la reducción o la eliminación de un impuesto; la imposición o el aumento de cualquier carga aplicable a los ingresos u otros fondos de Belice o la modificación, de cualquier carga de ese tipo, que no la reduzca; o el aumento o la condonación de cualquier deuda con Belice.
 Esto se aplica también a los derechos de importación. En relación con la adopción en Belice de las decisiones de la CARICOM sobre el nivel del Arancel Exterior Común, el representante de Belice en el Consejo de Desarrollo Económico y Comercial (COTED) (véase infra) informa al Ministerio de Hacienda, que a su vez transmite la medida al Consejo de Ministros para su aprobación y posterior presentación en la Asamblea Nacional.

11. El Gobierno formula leyes principalmente mediante la presentación de un proyecto de ley ante la Asamblea Nacional. Cuando el proyecto de ley es aprobado por la Cámara de Representantes y el Senado, y recibe el refrendo del Gobernador General, se convierte en una Ley Parlamentaria y una ley del país. Todas las leyes, la legislación subsidiaria y los reglamentos nuevos se publican en la Gaceta Nacional. La Asamblea Nacional puede promulgar leyes pero aplaza su entrada en vigor con efecto inmediato. Ninguna ley de la Asamblea Nacional entra en vigor hasta que ha sido sancionada por el Gobernador General; esta sanción es puramente teórica.

12. Por lo general, se espera que el Senado apruebe las medidas adoptadas por la Cámara. No obstante, en caso de que el Senado rechazase una medida, o la modificase de manera inaceptable para la Cámara, ésta conserva la prerrogativa de promulgar el proyecto de ley, siempre y cuando el Senado lo reciba al menos un mes antes del final del período de sesiones. Para promulgar el proyecto de ley, la Cámara debe aprobar la medida nuevamente seis meses después, como mínimo, y en el siguiente período de sesiones de la Asamblea Nacional, y enviarlo al Senado, como mínimo, un mes antes de que finalice el período de sesiones. Aunque el Senado rechace de nuevo el proyecto de ley, éste puede presentarse al Gobernador General para que lo sancione.

13. El procedimiento aplicado a los proyectos de ley financieros es mucho más restrictivo y el Senado tiene menos oportunidades de aplazarlos. Únicamente la Cámara de Representantes puede presentar estos proyectos de ley. La Cámara únicamente puede presentar leyes relativas a los impuestos por recomendación o con el consentimiento del Consejo de Ministros. Si el Senado no aprueba un proyecto de ley financiero sin modificaciones en el mes después de su envío al mismo por la Cámara, y si el Senado lo recibe al menos un mes antes del final del período de sesiones, el proyecto de ley se presenta al Gobernador General para que lo sancione pese a no haber sido aprobado por el Senado.

14. El sistema judicial está formado por la Magistratura, el Tribunal Supremo, el Tribunal de Apelación
 y el Comité Judicial del Consejo Privado. El Tribunal Supremo es un tribunal superior de registro y tiene jurisdicción original ilimitada para entender en cualquier procedimiento civil o penal basado en cualquier ley y pronunciarse al respecto. El Comité Judicial del Consejo Privado de Londres funciona como un tribunal de apelación de última instancia. No obstante, es probable que este Consejo sea sustituido como tribunal superior de Belice por el "Tribunal de Justicia del Caribe", que desde 2001 Belice y otros países de la CARICOM contribuyen a establecer, y que se espera entre en vigor en un futuro próximo. Los jueces del Tribunal Supremo y el Tribunal de Apelación son independientes y son nombrados por el Gobernador General. El nombramiento de un Juez del Tribunal Supremo se basa en la recomendación de la Comisión de Servicios Jurídicos y Legales, con el acuerdo del Primer Ministro previa consulta con el líder de la oposición. El nombramiento de un Juez del Tribunal de Apelación se basa en la aprobación del Senado y se realiza por recomendación del Primer Ministro previa consulta con el líder de la oposición.

15. Belice se divide en seis distritos: Corozal, Orange Walk, Belice, Cayo, Stann Creek, y Toledo. Formalmente, el gobierno local adopta la forma de consejos municipales, que se rigen por leyes promulgadas por la Asamblea Nacional. Los distritos se financian mediante el Gobierno Nacional y los fondos recaudados por las autoridades municipales en virtud de la legislación habilitadora. Las autoridades municipales tienen la facultad de reglamentar, lo que les permite administrar sus municipalidades, y están autorizadas en virtud de la Ley de evaluación de la propiedad municipal a recaudar para su utilización impuestos sobre las propiedades situadas en sus municipalidades.

ii) Objetivos y aplicación de la política comercial

a)
Objetivos y formulación de la política comercial

16. Las autoridades indican que la política comercial de Belice trata de atender a todos los sectores de la economía de Belice, equilibrando adecuadamente los intereses de los consumidores con los objetivos de desarrollo nacional, facilitando una integración equitativa en los sistemas de comercio regionales y mundiales, y reconociendo al mismo tiempo las vulnerabilidades especiales de Belice en tanto que pequeña economía.

17. Uno de los principales retos a los que se enfrenta Belice a medio plazo es la definición y aplicación de los cambios que pueden ser precisos para adaptarse a la disminución de los obstáculos al comercio y las distorsiones surgidas en varios mercados mundiales, que, entre otras cosas, pueden provocar una reducción de las preferencias unilaterales. Las autoridades han reconocido esta necesidad en la Política Nacional Alimentaria y Agrícola, 2002-2020 (capítulo IV). A este respecto, las autoridades señalan que, aunque Belice ha realizado un esfuerzo concertado de diversificación, el pequeño tamaño de su economía es un obstáculo para el crecimiento económico. La capacidad institucional limitada representa un importante reto adicional, en especial en el contexto de los ajustes que pueden ser necesarios para cumplir las complejas obligaciones de los acuerdos bilaterales, subregionales y regionales.

18. La Unidad de Política Comercial (TPU) del Ministerio de Comercio Exterior se encarga de instrumentar todas las cuestiones relacionadas con el comercio, desempeñando un papel directo y práctico en la formulación de las políticas comerciales, la coordinación y el cumplimiento de las obligaciones. Las tareas primordiales de la Unidad son asesorar a otros ministerios y velar por el cumplimiento de las obligaciones de Belice respecto de las cuestiones de política comercial relacionadas con la participación en la CARICOM, las relaciones ACP-UE, los Acuerdos de la OMC, y el ALCA; y desarrollar la política comercial regional y bilateral del país. Cinco funcionarios integran el personal técnico de la Unidad de Política Comercial.

19. El principal mecanismo de consulta directa es la Comisión Nacional de Negociaciones Comerciales (NTNC) en la que están representados el sector privado, la sociedad civil y los funcionarios estatales. Las recomendaciones de la Comisión se presentan al Consejo de Ministros para su aprobación (dependiendo de la cuestión). La Comisión recibe apoyo técnico del equipo técnico comercial (TTT), equipo interdepartamental cuyo principal objetivo es garantizar la compatibilidad de las recomendaciones de política comercial con las políticas nacionales conexas y la consideración en las negociaciones de las preocupaciones de los ministerios, departamentos y organismos cuyas políticas y reglamentos puedan verse afectados por las diversas negociaciones.

b)
Otros organismos participantes en la formulación y la aplicación de políticas

20. Otros organismos importantes que participan en las cuestiones comerciales son los Ministerios de Agricultura, Pesca y Cooperativas; Asuntos Exteriores; Recursos Naturales y Medio Ambiente, Comercio e Industria; Hacienda e Interior; Desarrollo Económico, Inversiones, Turismo y Cultura; Salud y Comunicaciones; Administración Local y Trabajo; el Banco Central; y el Ministerio de la Fiscalía General.

21. Si bien Belice no ha adoptado un marco jurídico más específico para la negociación de acuerdos comerciales, mediante una decisión formal del Consejo de Ministros, los principales ministerios y un amplio espectro del sector privado y la sociedad civil participan en las cuestiones comerciales y relacionadas con el comercio. A este respecto, Belice puede beneficiarse del establecimiento de una unidad encargada de las negociaciones comerciales y de la designación de un negociador principal que organice y coordine más eficazmente el esfuerzo colectivo para negociar acuerdos comerciales. Un negociador principal contribuiría también a reducir al mínimo el impacto de los cambios institucionales, que pueden provocar una falta de continuidad y que, según las autoridades, son el resultado directo de las limitaciones de recursos.

22. El Ministerio de Asuntos Exteriores tiene una representación permanente en el extranjero, con embajadas o altas comisiones en Austria, el Taipei Chino, Cuba, la República Dominicana, Haití, El Salvador, Guatemala, México, Tailandia, el Reino Unido, y los Estados Unidos, así como una misión permanente ante las Naciones Unidas en Nueva York, Ginebra, y la UNESCO, y una Misión ante las Comunidades Europeas, en Bruselas. Esta última es también la representación permanente de Belice ante la OMC. El personal diplomático suele incluir de uno a tres funcionarios técnicos.

23. El objetivo del Ministerio de Asuntos Exteriores es dar a conocer a Belice en el extranjero y desempeñar una función complementaria en la formulación de la política de comercio e inversiones. Los funcionarios de este Ministerio participan también en el examen de los acuerdos comerciales, estableciendo un registro de tratados y colaborando con el Ministerio de la Fiscalía General en cuestiones jurídicas.

24. El Ministerio de Agricultura y Pesca (MAF) desempeña un importante papel en la formulación de la política comercial habida cuenta de la importancia económica tradicional de la agricultura. El Ministerio se ha reformado durante los últimos años para descentralizar las operaciones; en concreto la Autoridad de Belice para la Sanidad Agropecuaria
 se ha semiprivatizado para prestar servicios fitosanitarios y zoosanitarios (véase el capítulo III 2) x)). El Ministerio de Agricultura y Pesca colabora con el Ministerio de Asuntos Exteriores en el debate de las cuestiones comerciales. El Ministerio de Agricultura y Pesca colabora también con el Ministerio de Recursos Naturales y Medio Ambiente, Comercio e Industria sobre cuestiones relativas a las restricciones cuantitativas y el control de precios. Entre las demás instituciones del sector público que participan en las discusiones comerciales y colaboran con el Ministerio de Agricultura y Pesca se incluyen la Corporación de Comercialización y Fomento de Belice, la Corporación de Crédito para el Desarrollo, y el Banco Comercial de Pequeños Agricultores.

25. El Ministerio de Hacienda e Interior participa directamente en la formulación de la política de comercio e inversiones en lo que respecta al examen de los derechos e impuestos que se aplican a las importaciones y tiene un papel directo en la contratación pública. El Ministerio, en colaboración con la oficina de la Fiscalía General, elaboró la legislación sobre el valor añadido y la posterior legislación relativa al impuesto sobre las ventas que sustituyó al IVA. El trabajo del Departamento de Agricultura se refiere a la financiación de los nuevos cultivos y el presupuesto de la Corporación de Comercialización y Fomento de Belice. El Ministerio de Hacienda es responsable administrativamente del Departamento de Aduanas e Impuestos Especiales.

26. El Ministerio de Industria se separó del comercio y forma ahora parte del Ministerio de Recursos Naturales, Medio Ambiente e Industria. Se ocupa de esferas relacionadas con el comercio interno y otras cuestiones no incluidas en las carteras de los demás ministerios, como la industria en general, las normas, los nombres comerciales, la protección del consumidor, la comercialización interna, las pequeñas empresas, el control de los suministros y los precios, las licencias comerciales, y los pesos y medidas.

27. Por lo que respecta a la política de comercio e inversiones, el Banco Central de Belice asesora sobre el análisis de la balanza de pagos y la evaluación del posible impacto de la pérdida de ingresos provocada por la eliminación de los acuerdos preferenciales. El Banco Central participó en la preparación de la legislación sobre las actividades bancarias extraterritoriales, así como la legislación sobre las zonas francas industriales y comerciales y otros incentivos fiscales (véanse los capítulos III y IV).

3) Régimen de inversiones extranjeras

28. La Secretaría no ha identificado medidas que supongan limitaciones manifiestas a la inversión extranjera.

29. El régimen de inversiones de Belice ofrece un amplio programa para promocionar las inversiones nacionales y extranjeras a través de sistemas de incentivos. Con este fin se han aprobado en su marco diversas Leyes desde 1990: la Ley de incentivos fiscales; la Ley de sociedades
; la Ley de minas y minerales; la Ley sobre la zona franca industrial
; y la Ley de zonas francas comerciales
. Estas leyes establecen exoneraciones temporales de impuestos y exenciones de derechos, exenciones del impuesto sobre la renta, los dividendos pagados, los intereses, las rentas, el impuesto de sociedades y el traspaso de pérdidas a ejercicios posteriores (véanse los capítulos III y IV).

30. Se ofrecen incentivos a la inversión a las personas que desean establecer o dirigir una empresa en Belice siempre y cuando la propuesta de inversión cuente con la aprobación del Gobierno de Belice. Al evaluar las propuestas de inversión, el Gobierno se centra en los beneficios económicos y sociales que se obtienen de la inversión así como en la viabilidad general de la propuesta y la longevidad de la inversión. Se ofrecen incentivos a más largo plazo para la ubicación de industrias en las zonas rurales menos adelantadas del país y para proyectos orientados a la exportación o proyectos que introduzcan nueva tecnología en Belice. Entre las esferas que se estudian para la posible diversificación del potencial de inversión se encuentra el turismo, la acuicultura, la agricultura no tradicional y los servicios financieros.

31. La legislación de Belice permite las siguientes categorías de propiedad empresarial: empresa privada; empresa conjunta y cooperativa; asociación; único propietario; empresa comercial internacional; fondo fiduciario; y empresa de inversión pública.
 Si bien el Gobierno apoya y anima las inversiones de empresas conjuntas y asociaciones como mecanismo preferente para la inversión de capital, permite el 100 por ciento de participación extranjera de una empresa.

32. En virtud de la política del impuesto sobre las rentas del comercio, las empresas pagan un impuesto total del 35 por ciento sobre sus ingresos imponibles. El impuesto en origen se aplica a las empresas y personas no residentes sobre cualquier cantidad pagada en concepto de tasas de administración, alquiler de instalaciones y maquinaria, intereses de préstamos y obligaciones, y primas de seguro. Belice tiene acuerdos sobre doble imposición con el Reino Unido, Suecia, Dinamarca y los miembros de la CARICOM.

4) Relaciones internacionales

i) Organización Mundial del Comercio

33. Belice concede el trato NMF a todos sus interlocutores comerciales.

34. Belice pasó a ser Miembro inicial de la OMC el 1º de enero de 1995; fue parte contratante del GATT desde 1983. Las autoridades indicaron que en el momento del establecimiento de la OMC Belice contaba con una representación en Ginebra que desempeñaba funciones para las Naciones Unidas y la OMC. En 2002, debido a problemas presupuestarios, la responsabilidad de las cuestiones relacionadas con la OMC se transfirió a la Embajada residente en Bruselas, donde el personal técnico se ocupa de cuestiones tanto de la OMC y como de los países ACP-UE.

35. Los acuerdos internacionales pueden surtir efecto jurídico mediante la adopción específica a través de la promulgación de leyes nacionales de aplicación o si son de aplicación automática. Los acuerdos internacionales que no son de aplicación automática y que no se han incorporado a la legislación nacional no pueden invocarse ante los tribunales y no tienen efecto directo en virtud de la legislación de Belice. No está claro si los Acuerdos de la OMC se consideran de aplicación automática en Belice ni cómo han sido incorporados a la legislación nacional. Al parecer, los particulares no pueden invocar las disposiciones de la OMC directamente ante los tribunales nacionales.

36. Belice planteó diversas preocupaciones y presentó propuestas en el marco del Programa de Doha para el Desarrollo. Belice, junto con otras economías en desarrollo, planteó cuestiones relativas al desarrollo sostenible de los recursos pesqueros.
 La propuesta más importante de Belice era que se le concediera el trato especial y diferenciado en las subvenciones a la pesca y, en particular, que los derechos de acceso, los incentivos fiscales para la exportación de productos pesqueros, y la protección de las explotaciones pesqueras artesanales no se consideraran formas de subvención.

37. Belice planteó diversas cuestiones en el Comité de Comercio y Desarrollo. A Belice le preocupan las consecuencias de la erosión de los márgenes preferenciales y el requisito de ofrecer un trato recíproco a cambio de las preferencias concedidas a sus exportaciones.
 Asimismo, Belice trata de que se mantengan las "consideraciones especiales" habida cuenta de la situación de desarrollo de su capital humano.
 Junto con otros países de la CARICOM, Belice ha hecho también propuestas en el Comité de Agricultura para garantizar que el acceso a los mercados de los países desarrollados por parte de los países en desarrollo no se proteja mediante obstáculos técnicos o medidas sanitarias y fitosanitarias.
 Belice apoyó asimismo las propuestas concretas destinadas a abordar determinadas preocupaciones y problemas específicos que afectan al comercio de las pequeñas economías.
 En general, Belice sostiene que tanto el nivel de desarrollo como el tamaño de la economía de los Miembros de la OMC deberían tenerse en cuenta en el proceso de negociación (véase el capítulo I 2) i)).

38. Belice también expresó opiniones, junto con otros países de la CARICOM, sobre las consideraciones que deberían tenerse en cuenta en la actual ronda de negociaciones sobre el comercio de servicios.
 Sostiene que debería compensarse a los países en desarrollo cuyas economías se ven negativamente afectadas por la liberalización de su régimen comercial. Asimismo, la posición de Belice es que se debería permitir a las personas físicas prestar servicios en los países desarrollados y se deberían prever medidas de salvaguardia.

39. Belice y otros países en desarrollo plantearon preocupaciones en el Comité del Comercio de Servicios Financieros en relación con los requisitos de los pequeños países, con recursos humanos limitados, para cumplir las normas de los nuevos reglamentos establecidos por el Grupo de Acción Financiera Internacional (GAFI), el Comité de Basilea y la OCDE.
 En este sentido, Belice ha pedido a la OMC, así como otros países en desarrollo, que no adopte las directivas de esas instituciones.

40. Belice participó en dos casos de solución de diferencias, relativos al régimen para la importación de bananos de la UE y las subvenciones a la exportación de azúcar de la UE.
 En ambos casos, Belice participó en calidad de tercero.

41. Belice hizo varias notificaciones en el marco de los Acuerdos de la OMC, aunque muchas de las cuales pendientes (cuadro II.1).

Cuadro II.1

Notificaciones presentadas por Belice de conformidad con los Acuerdos de la OMC, febrero de 2004

	Instrumento que impone la obligación
	Documento de la OMC y fecha
(último documento si se trata de una notificación periódica)
	Descripción del requisito/contenido

	Acuerdo sobre la Agricultura

	Artículo 9.1
	Notificación pendiente
	Cuadro ES.1 - Subvenciones a la exportación

	Artículo 18.2
	Notificación pendiente
	Cuadro DS.1 - Ayuda interna

	Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias

	Artículo 3, Anexo B
	G/SPS/ENQ/14
	

	Artículo 7, Anexo B
	Notificación pendiente
	Notificaciones de leyes, reglamentos y medidas de urgencia

	Acuerdo relativo a la Aplicación del Artículo VI del GATT (Acuerdo Antidumping)

	Artículo 16.4
	Notificación pendiente
	Informes semestrales

	Artículo 18.5
	Notificación pendiente
	Leyes y reglamentos

	Acuerdo relativo a la Aplicación del Artículo VII del GATT (Acuerdo sobre Valoración en Aduana)

	Artículo 22.2
	Notificación pendiente
	Leyes y reglamentos

	Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación

	Artículo 7.3
	Notificación pendiente
	Repuestas al cuestionario

	Acuerdo sobre Inspección Previa a la Expedición

	Artículo 5
	Notificación pendiente
	Leyes y reglamentos

	Acuerdo sobre Normas de Origen

	Artículo 5 y Anexo II 4)
	Notificación pendiente
	Normas de origen incluidas en el mercado único del Caribe.

	Acuerdo sobre Salvaguardias

	Artículo 12.1 a) - c)
	Notificación pendiente
	Notificaciones sobre investigaciones, conclusiones y decisiones relacionadas con medidas de salvaguardia

	Artículo 12.6
	Notificación pendiente
	Leyes y reglamentos

	Acuerdo sobre Subvenciones y Medidas Compensatorias

	Artículo 25.1
	G/SCM/N/95/BLZ, de 3 de junio de 2003
	Informe anual sobre subvenciones

	Artículo 25.11
	Notificación pendiente
	Informe semestral sobre medidas en materia de derechos compensatorios

	Artículo 27.4
	G/SCM/N/99/BLZ, de 3 julio de 2001, G/SCM/N/74/BLZ, de 16 de noviembre de 2001
	Solicitud de prórroga

	Artículo 32.6
	Notificación pendiente
	Leyes y reglamentos

	Acuerdo sobre Obstáculos Técnicos al Comercio

	Artículo 10
	Notificación pendiente
	Servicio nacional de información

	Artículo 10.6
	Notificación pendiente
	Notificaciones sobre reglamentos técnicos propuestos y adoptados

	Artículo 15.2
	Notificación pendiente
	Medidas adoptadas para aplicar el Acuerdo

	Anexo 3C
	Notificación pendiente
	Notificación de aceptación del Código de Buena Conducta

	Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio

	Artículo 63.2
	IP/N/1/BLZ/L/2, de 6 de noviembre de 2003 IP/N/1/BLZ/L/3, de 6 de noviembre de 2003 IP/N/1/BLZ/D/2, de 6 de noviembre de 2003 IP/N/1/BLZ/D/3, de 6 de noviembre de 2003 IP/N/1/BLZ/P/3, de 6 de noviembre de 2003 IP/N/1/BLZ/P/4, de 6 de noviembre de 2003 IP/N/1/BLZ/P/5, de 6 de noviembre de 2003 IP/N/1/BLZ/P/6, de 6 de noviembre de 2003
	Leyes y reglamentos

	Acuerdo sobre las Medidas en materia de Inversiones relacionadas con el Comercio

	Artículo 6.2
	Notificación pendiente
	Publicaciones

	Acuerdo General sobre el Comercio de Servicios (AGCS)

	Artículo V:7
	S/C/N/229, de 19 de febrero de 2003
	Acuerdos comerciales

	Artículo VII:4
	Notificación pendiente
	Medidas de reconocimiento

	Restricciones Cuantitativas (Decisión sobre Procedimientos de Notificación de Restricciones Cuantitativas)

	Documento de la OMC G/L/59
	Notificación pendiente
	Informes iniciales y bienales

	Entendimiento relativo a la interpretación del artículo XVII del GATT (Comercio de Estado)

	Artículo XVII 4) a)
	Notificación pendiente
	Actividades de comercio de Estado

	Entendimiento relativo a la interpretación del artículo XXIV del GATT (Acuerdos regionales)

	Artículo XXIV:7 a)
	Notificación pendiente
	Acuerdos regionales

Fuente:
Secretaría de la OMC.

ii) Acuerdos preferenciales de comercio

a)
Comunidad y Mercado Común del Caribe
42. Belice (siendo Honduras Británica) se hizo miembro de pleno derecho de la Comunidad y el Mercado Común del Caribe (CARICOM) el 1º de mayo de 1974.
 La CARICOM se creó mediante el Tratado de Chaguaramas, que entró en vigor el 1º de agosto de 1973. Belice es uno de los países menos adelantados (PMA) de la CARICOM y, de conformidad con el Protocolo VII, ha sido designado uno de los países desfavorecidos de la Comunidad. La principal ventaja de su identificación como PMA dentro de la CARICOM es la protección de los sectores industriales sensibles y vulnerables, al tiempo que recibe asistencia financiera y técnica para abordar las necesidades de desarrollo.

43. El Tratado revisado de Chaguaramas de 2001 tiene por finalidad consolidar una iniciativa de 1989 destinada a establecer un Mercado y Economía Únicos de la CARICOM (CSME). Los objetivos son permitir la libre circulación de mercancías, servicios y factores de producción, así como armonizar las leyes y reglamentos que rigen las actividades económicas dentro de la Comunidad entre el 1º de marzo de 2002 y el 31 de diciembre de 2005.
 El régimen relativo a los servicios, el capital y el establecimiento se notificó a la OMC en 2003.

44. En la CARICOM, la Conferencia de Jefes de Gobierno
 es el órgano principal de formulación de políticas y adopción de decisiones. El Consejo de Desarrollo Económico y Comercial (COTED)
 es el principal responsable de las decisiones sobre el mercado y la economía únicos, aunque existen ámbitos específicos en los que la responsabilidad principal corresponde al Consejo de Finanzas y Planificación

 o la ejercen conjuntamente este Consejo y el COTED. El CSME abarca la totalidad de los Consejos. Con relación a las negociaciones comerciales, el acuerdo para la adopción de decisiones comprende la Conferencia de Jefes de Gobierno como autoridad superior; el Subcomité de Primeros Ministros encargado de las negociaciones de comercio exterior, el COTED, el Mecanismo Regional de Negociación del Caribe (CRNM)
, el Grupo de Trabajo sobre Negociaciones de Servicios, el Grupo de Trabajo Técnico sobre la Agricultura y el Acceso a los Mercados, el Comité de Asuntos Jurídicos
, y la Secretaría de la Comunidad.
45. La CARICOM trató de fortalecer su base de negociación externa mediante el establecimiento del Mecanismo Regional de Negociación del Caribe en 1997, destinado a coordinar las negociaciones externas de la Comunidad. Las áreas de atención prioritaria son el Área de Libre Comercio de las Américas (ALCA), el período posterior a Lomé IV, las relaciones ACP-UE, y la OMC. La CARICOM participa como grupo en las negociaciones del ALCA y la ACP-UE. La CARICOM también ha negociado tradicionalmente, como grupo, acuerdos comerciales bilaterales con terceros países. Las negociaciones en la esfera de la OMC se coordinan a nivel regional pero la representación de los miembros de la CARICOM sigue siendo independiente.

46. Las autoridades de Belice señalaron que el consenso regional en las negociaciones da más poder a la posición de Belice, pero también implica un nivel adicional de negociación y creación de consenso, aumentando la capacidad de negociación de Belice ya que las posiciones nacionales han de convertirse en posiciones regionales.

47. El Tratado revisado de Chaguaramas de 2001 incorpora un régimen para la solución de diferencias entre los miembros en el marco de las disposiciones del Tratado. Se establecerá un Tribunal de Justicia del Caribe
 que será el árbitro en última instancia para las cuestiones relativas al Tratado. Las autoridades indican que Belice no ha participado en ninguna solución de diferencias relacionada con el comercio en el marco de la CARICOM u otro foro regional.
b)
Acuerdos bilaterales entre Belice/CARICOM y otros países

48. Las autoridades indican que en todas sus negociaciones comerciales la CARICOM ha pedido que únicamente los países más desarrollados (PMD) ofrezcan concesiones en materia de acceso a los mercados, y que mientras tanto los PMD como los PMA puedan beneficiarse del acceso a los mercados en el marco de cualquier acuerdo. En consecuencia, Belice, como PMA, no ofrece concesiones de acceso a los mercados en virtud de ninguno de los acuerdos comerciales existentes entre la CARICOM y terceros países.

49. Como miembro de la CARICOM, Belice ha firmado acuerdos bilaterales con Colombia, Costa Rica, Cuba, la República Dominicana y Venezuela. Asimismo, en tanto que miembro de la CARICOM, Belice participa en las negociaciones del ALCA, cuya finalización se prevé para enero de 2005. En el plano bilateral, Belice mantiene consultas regulares con México para estudiar la posibilidad de aumentar el comercio bilateral y las corrientes de inversión.

50. El 24 de julio de 1994 la CARICOM firmó un acuerdo con Colombia, en el que se establece la liberalización y facilitación (incluido el intercambio de preferencias), así como la promoción y la protección de las inversiones. Inicialmente un acuerdo unidireccional por el que se aplicaba un trato inmediato libre de derechos a una lista de productos seleccionados, introdujo reducciones arancelarias progresivas en otra lista de productos seleccionados. Este acuerdo fue revisado a mediados de 1999 para incorporar nuevas reducciones de los aranceles aplicados a las importaciones de Colombia. Incluye una cláusula de salvaguardia para los casos de daño o amenaza de daño a la producción nacional o por motivos relacionados con la balanza de pagos. Las diferencias sobre las subvenciones y las medidas antidumping han de someterse a la OMC. La administración de este acuerdo es competencia de un Consejo Conjunto de Cooperación Económica y Comercial CARICOM-Colombia. Existen disposiciones similares en el marco de los acuerdos con Cuba, la República Dominicana y Venezuela.
51.
En un esfuerzo por ampliar el acuerdo de libre comercio iniciado entre Costa Rica y Trinidad y Tabago en 2002, las negociaciones entre la CARICOM y Costa Rica empezaron ese mismo año y finalizaron en marzo de 2003. En el marco del acuerdo, se eliminará el 95 por ciento de los aranceles. A principios de 2004, el acuerdo estaba pendiente de ratificación legislativa por ambas partes.

52. En un acuerdo firmado el 5 de julio de 2000 entre Cuba y la CARICOM se establece el trato libre de derechos de determinados productos. Además del comercio de mercancías, el acuerdo aborda la tributación, la promoción y la facilitación del comercio, los servicios, el turismo, las inversiones, los derechos de propiedad intelectual y otras cuestiones. Belice ha ratificado el acuerdo, que fue aprobado por el Consejo de Ministros a principios de 2003.

53.
En un acuerdo firmado el 22 de agosto de 1998 se establece una zona de libre comercio entre la CARICOM y la República Dominicana. Además del comercio de mercancías, el acuerdo aborda los servicios, las inversiones y la contratación pública. Las autoridades de Belice informaron de que el capítulo sobre los servicios no se había finalizado y que no era una parte vinculante del acuerdo ya vigente.

54.
El Acuerdo CARICOM-Venezuela sobre Comercio e Inversiones se firmó en octubre de 1992 y entró en vigor el 1º de enero de 1993. Es un acuerdo preferencial unidireccional destinado a promover las exportaciones de la CARICOM a Venezuela. Alrededor del 22 por ciento de los productos están sujetos a la eliminación de aranceles (en su mayor parte, productos frescos, productos de pastelería, preparaciones de cosmética, mermeladas y jaleas, medicinas, muebles de madera, productos hortícolas, especias, alimentos elaborados y preparaciones de perfumería), y el 67 por ciento disfruta de reducciones arancelarias. En consecuencia, el arancel medio aplicado por Venezuela a las importaciones de la CARICOM es aproximadamente inferior en un tercio al arancel NMF de Venezuela.
 Las autoridades de Belice indican que este acuerdo y el firmado con Colombia están en proceso de expansión.
iii)
Acuerdos comerciales preferenciales

55. Belice se beneficia de varias preferencias comerciales unilaterales concedidas en el marco del Acuerdo ACP-UE; la Iniciativa de la Cuenca del Caribe (ICC)

; los Programas del Canadá para el comercio, la inversión y la cooperación industrial de los miembros caribeños del Commonwealth (CARIBCAN)
; y el Sistema Generalizado de Preferencias (SGP). En 2001, de las importaciones totales registradas en cada uno de los principales compradores de productos de Belice, el 74 por ciento entraron exentas de derechos en el mercado de los Estados Unidos y el 75 por ciento, en el mercado del Canadá. Los bananos y el azúcar de Belice se importan en la UE con arreglo a contingentes arancelarios. Estos productos representan entre el 38 y el 29 por ciento, respectivamente, de las importaciones totales de la UE procedentes de Belice; el 94 por ciento de las importaciones restantes entraron en la UE en franquicia arancelaria.

56. Las exportaciones de Belice son objeto de un acceso preferencial al mercado de la UE de conformidad con el Acuerdo de Asociación de Cotonú firmado entre los países de África, el Caribe y el Pacífico (ACP) y la Unión Europea (UE) en 2000. En noviembre de 2001, en la Conferencia Ministerial de Doha, se concedió una exención de la OMC por la que se permitía el mantenimiento de los arreglos preferenciales derivados del Acuerdo de Cotonú hasta el final de 2007. En septiembre de 2002, la UE y los países ACP iniciaron debates para negociar los nuevos acuerdos comerciales compatibles con la OMC que habrían de sustituir a los arreglos vigentes dimanantes del Acuerdo de Cotonú en enero de 2008. En la actualidad Belice exporta azúcar, bananos y ron de conformidad con estos arreglos preferenciales. Las exportaciones de azúcar se administran en el marco del Protocolo sobre el Azúcar, anexo al Acuerdo de Cotonú y el Acuerdo Especial Preferencial sobre el Azúcar (véase también el capítulo IV 2)).
 En el marco de este Examen, las autoridades de Belice expresaron su preocupación por la erosión de los márgenes de preferencia, por ejemplo, mediante la iniciativa Todo menos armas de la UE en favor de los países menos adelantados.
57. Belice se ha beneficiado del acceso preferencial al mercado de los Estados Unidos en el marco de la Iniciativa de la Cuenca del Caribe desde 1989. Los Estados Unidos modificaron esta iniciativa en 2000 para incluir productos previamente excluidos como el atún, el calzado y los textiles. Se aplica un trato libre de derechos a algunos artículos y un trato de derechos reducidos a otros, con todos los derechos sujetos a un período de eliminación progresiva. Los artículos deben cumplir las normas de origen del programa para poder optar a este trato. Está previsto que las disposiciones sobre los textiles expiren en 2008, cuando se negocie un acuerdo bilateral de libre comercio, o cuando entre en vigor el ALCA, si esto sucede antes. Las ventajas originales de la Iniciativa de la Cuenca del Caribe no tienen fecha oficial de terminación.
58. El programa CARIBCAN del Canadá extiende el trato libre de derechos a casi todas las importaciones originarias de los países caribeños del Commonwealth que cumplan los requisitos establecidos. Este programa, creado en 1986, abarca productos distintos de los textiles, las prendas de vestir, el calzado, las maletas y bolsos, el cuero, los aceites, los aceites lubricantes y el metanol.

5) Asistencia técnica relacionada con el comercio

59. Belice participó en 63 programas de cooperación técnica organizados por la OMC desde 1998. Belice participó (o fue invitada a participar) en 19 seminarios, 12 de los cuales se celebraron a nivel regional. De los seminarios regionales, uno versó sobre la valoración en aduana y otro sobre las medidas sanitarias y fitosanitarias. Participó en cinco conferencias y 37 talleres organizados a través de la OMC. Cuatro de ellos fueron talleres regionales sobre negociaciones en materia de comercio y servicios, dos sobre política de competencia y uno sobre valoración en aduana. Una de las conferencias versó sobre la aplicación de los Acuerdos de la OMC y la asistencia técnica de la OMC en general. Además, el personal de la OMC llevó a cabo dos misiones de asistencia técnica en Belice, en 2002 y en 2003. Belice también participó en los seminarios de la Semana en Ginebra.

60. En el marco de su participación en el ALCA, Belice ha procurado evaluar su capacidad para asumir sin dilación nuevos compromisos comerciales internacionales mediante la preparación del "Plan de Acción Nacional".
 En ese documento, las autoridades señalaron la necesidad de más personal de asistencia técnica con miras a poder cumplir todos los compromisos internacionales de Belice, incluidas las obligaciones existentes en el marco de la CARICOM y la OMC. Las cuestiones identificadas incluyen la determinación de las medidas no arancelarias, el desarrollo de procedimientos formales para ayudar a los inversores extranjeros y nacionales, un mayor desarrollo institucional para verificar y controlar el origen de los productos y servicios, y la aplicación de medidas sanitarias y fitosanitarias adicionales.

61. Las autoridades elaboraron varios proyectos específicos de creación de capacidad.
 Entre ellos se incluyen la creación de capacidad respecto de los organismos relacionados con el comercio, el establecimiento del Instituto de Comercio de Belice, el fortalecimiento del servicio de información sobre medidas sanitarias y fitosanitarias de la Autoridad de Sanidad Agropecuaria de Belice
, la aplicación de la tecnología de la información para mantener estadísticas comerciales, y la evaluación del impacto del ALCA en el sector agropecuario. Asimismo, las autoridades han señalado la necesidad de Belice de poner al día sus compromisos en el marco de la OMC antes de incorporarse al ALCA.
 También se han señalado como principales retos las negociaciones comerciales y la gestión del comercio. A nivel regional, las autoridades consideran que Belice no se encuentra en condiciones de poner en práctica el proyecto del Mercado y Economía Únicos del Caribe dentro del calendario establecido.

62. El Centro de Asistencia Técnica de la Región del Caribe
 (CARTAC), un organismo con sede en Barbados, tiene por objeto prestar asistencia técnica y formación en la esfera de la economía y las finanzas a los países del Caribe; ha prestado asistencia técnica a Belice en el ámbito de la valoración en aduana. La mitad de los fondos del CARTAC provienen de la Agencia Canadiense para el Desarrollo Internacional
; otros donantes son el Reino Unido, los Estados Unidos, Irlanda, el Banco Mundial y el FMI. El CARTAC funciona como un proyecto del Programa de las Naciones Unidas para el Desarrollo y está administrado por el FMI.
� Un "proyecto de ley financiero" es un proyecto de ley pública que únicamente incluye disposiciones relativas a cuestiones como la tributación, las cargas sobre fondos públicos, las donaciones, las cuentas de fondos público y los préstamos.

� La Ley de Derechos de Aduana y Derechos Especiales (Modificación) de 1991 introdujo un nuevo arancel y una nueva clasificación con miras a la armonización con la CARICOM, y un nuevo método para la valoración de los productos importados. En ella se especifica que cualquier reducción o eliminación de un derecho aduanero o restablecimiento a su nivel original ha de hacerse a través de la legislación.

� Los principales representantes proceden del Ministerio de Asuntos Exteriores y Cooperación Internacional, el Ministerio de Agricultura, Pesca y Cooperativas, el Ministerio de Industria y Comercio, el Ministerio de Hacienda, y el Ministerio de Desarrollo Económico, y todos ellos han de asistir a todas las reuniones.

� Se han derogado las disposiciones para la declaración de nuevas empresas de inversión pública.

� Documento de la OMC TN/RL/W/136, de 14 de julio de 2003.

� Documento de la OMC WT/COMTD/SE/W/3, de 28 de junio de 2002.

� Documento de la OMC WT/COMTD/SE/W/3, de 28 de junio de 2002.

� Documento de la OMC G/AG/NG/W/100, de 15 de enero de 2001.

� Documento de la OMC WT/COMTD/SE/W/3, de 28 de junio de 2002.

� Documento de la OMC S/CSS/W/43, de 19 de enero de 2001.

� Documento de la OMC S/FIN/W/29/Rev.1, de 17 de septiembre de 2003.

� Documento de la OMC S/FIN/MIN/42, de 12 de noviembre de 2003.

� Documentos de la OMC WT/DS27/35, de 26 de noviembre de 1998; WT/DS158/3, de 10 de febrero de 1999; y WT/DS265/8, de 14 de octubre de 2002.

� Junto con Dominica, Granada, Santa Lucía, Montserrat, Saint Kitts y Nevis, Anguilla, y San Vicente y las Granadinas.

� El Tratado revisado de Chaguaramas se reproduce en el documento de la OMC WT/REG155/1, de 8 de julio de 2003.

� Documento de la OMC S/C/N/229, de 19 de febrero de 2003.

� OMC (2002).

� Las fuentes de estos datos fueron la Base de Datos Hemisférica del ALCA en el caso de los Estados Unidos y el Canadá, y el Sistema de análisis e información del comercio (TRAINS), en el de la UE. Para las preferencias ACP concedidas a Belice por la UE y las preferencias del azúcar concedidas por la UE se utilizaron los datos correspondientes a 2000.

� Gobierno de Belice (2003a).

� Gobierno de Belice (2003a).

� Gobierno de Belice (2003a), página 26.

� Gobierno de Belice (2003a), página 73.

�c) WT/TPR/G/126

�c) UR/FA/26/GATS

�c) WT/REG/W/45

�c) WT/TPR/S/24

�c) IP/Q/BLZ/1

�c) G/SPS/GEN/333

�c) G/SCM/58/Add.1

�c) G/SCM/58/Add.1

�c) G/SCM/Q3/BLZ/6

�c) WT/TPR/S/122

�c) WT/TPR/S/122

�c) WT/TPR/S/122

�

�c) WT/COMTD/W/104

�c) WT/REG155/1

�c) WT/REG/155/1

�v) WT/TPR/S/122

�v) WT/TPR/S/122

�v) WT/TPR/S/122

�v) WT/TPR/S/122

�c) WT/TPR/S/94

�

�c) WT/TPR/S/122

�v) WT/TPR/S/122

�c) G/SPS/GEN/350

�c) WT/TPR/M/85

�c) WT/TPR/M/120

