
2016
Balance Preliminar de las Economías
de América Latina y el Caribe

B
a

la
n

ce
 P

re
li

m
in

a
r

d
e

 l
a

s
E

co
n

o
m

ía
s

 d
e

 A
m

é
ri

ca
 L

at
in

a
y

e
l C

ar
ib

e

20
16

Publicaciones
de la CEPAL

Gracias por su interés en esta

publicación de la CEPAL

Si desea recibir información oportuna sobre nuestros productos

editoriales y actividades, le invitamos a registrarse. Podrá definir sus

áreas de interés y acceder a nuestros productos en otros formatos.

www.cepal.org/es/suscripciones

In
fo

rm
e

s
A

n
u

al
e

s

O
B
SE

R
V
A

TO
R
IO

 D
EM

O
G

R
Á

FI
C
O

Li
br

os
 d

e
la

 C
EP

A
L

Re
vi

st
a

C
EP

AL

Li
br

os
 in

st
itu

ci
on

al
es

Pá
gi

na
s

Se
le

ct
as

Libros de la CEPAL

Manuales de la CEPAL

Notas de Población

Cuadernos Estadísticos

https://www.cepal.org/es/suscripciones?utm_source=publication&utm_medium=pdf&utm_campaign=suscripcion_pdf
http://facebook.com/publicacionesdelacepal

2016
Balance Preliminar de las Economías
de América Latina y el Caribe

2 Resumen ejecutivo Comisión Económica para América Latina y el Caribe (CEPAL)

Alicia Bárcena
Secretaria Ejecutiva

Antonio Prado
Secretario Ejecutivo Adjunto

Daniel Titelman
Director de la División de Desarrollo Económico

Ricardo Pérez
Director de la División de Publicaciones y Servicios Web

Notas explicativas

- Los tres puntos (...) indican que los datos faltan, no constan por separado o no están disponibles.
- La raya (-) indica que la cantidad es nula o despreciable.
- La coma (,) se usa para separar los decimales.
- La palabra “dólares” se refiere a dólares de los Estados Unidos, salvo cuando se indique lo contrario.
- La barra (/) puesta entre cifras que expresen años (por ejemplo, 2013/2014) indica que la información corresponde a un período de 12 meses que no

necesariamente coincide con el año calendario.
- Debido a que a veces se redondean las cifras, los datos parciales y los porcentajes presentados en los cuadros no siempre suman el total correspondiente.

Esta publicación debe citarse como: Comisión Económica para América Latina y el Caribe (CEPAL), Balance Preliminar de las Economías de
América Latina y el Caribe, 2016 (LC/G.2698-P), Santiago, 2016.

La autorización para reproducir total o parcialmente esta obra debe solicitarse a la Comisión Económica para América Latina y el Caribe (CEPAL),
División de Publicaciones y Servicios Web, publicaciones@cepal.org. Los Estados Miembros de las Naciones Unidas y sus instituciones
gubernamentales pueden reproducir esta obra sin autorización previa. Solo se les solicita que mencionen la fuente e informen a la CEPAL
de tal reproducción.

El Balance Preliminar de las Economías de América Latina y el Caribe es un documento anual de la División de Desarrollo Económico de la Comisión
Económica para América Latina y el Caribe (CEPAL). La elaboración de esta edición 2016 estuvo encabezada por Daniel Titelman, Director de la
División, mientras que la coordinación general estuvo a cargo de Jürgen Weller, Oficial Superior de Asuntos Económicos de la misma División.

Para la realización de este documento, la División de Desarrollo Económico contó con la colaboración de la División de Estadísticas, de las
sedes subregionales de la CEPAL en México y Puerto España y de las oficinas nacionales de la Comisión en Bogotá, Brasilia, Buenos Aires,
Montevideo y Washington, D.C.

El informe regional fue elaborado por Daniel Titelman con insumos preparados por los siguientes expertos: Cecilia Vera, Claudia de Camino
y José Antonio Sánchez (tendencias de la economía mundial y sector externo), Claudio Aravena (actividad), Ramón Pineda (precios),
Jürgen Weller (empleo y salarios), Ricardo Martner, Michael Hanni e Ivonne González (política fiscal) y Ramón Pineda, Rodrigo Cárcamo y
Alejandra Acevedo (política monetaria y cambiaria). Pablo Carvallo, Cecilia Vera, Alejandra Acevedo y Claudio Aravena se encargaron de las
proyecciones económicas, con la colaboración de las sedes subregionales y las oficinas nacionales. Alejandra Acevedo, Alda Díaz, Fernando
Villanueva y María José Zambrano colaboraron con la preparación de la información estadística y la elaboración de los gráficos.

Las notas sobre los países están basadas en los estudios realizados por los siguientes expertos: Anahí Amar y Daniel Vega (Argentina), Michael
Hendrickson (Bahamas y Belice), Nyasha Skerrette (Barbados), Claudia de Camino (Bolivia (Estado Plurinacional de)), Carlos Mussi (Brasil),
Esteban Pérez (Chile), Olga Lucía Acosta, Yaddi Miranda, Juan Carlos Ramírez y Tomás Concha (Colombia), Ramón Padilla (Costa Rica), Indira
Romero (Cuba), Cornelia Kaldewei (Ecuador), Stefanie Garry (El Salvador (junto con Jesús Santamaría) y Guatemala), Sheldon McLean (Guyana
y Unión Monetaria del Caribe Oriental), Randolph Gilbert (Haití), Cameron Daneshvar (Honduras y República Dominicana), Dillon Alleyne (Jamaica),
Juan Carlos Rivas (México), Francisco Villarreal (Nicaragua), Rodolfo Minzer (Panamá), Sonia Gontero (Paraguay), Rodrigo Cárcamo (Perú),
Machel Pantin (Suriname y Trinidad y Tabago), Álvaro Lalanne y Martín Brum (Uruguay). Michael Hanni y José Luis Germán revisaron las notas
sobre los países del Caribe. Juan Pablo Jiménez colaboró en la revisión de las notas sobre los países de América Latina.

Publicación de las Naciones Unidas

ISBN: 978-92-1-121937-1
(versión impresa)

ISBN: 978-92-1-058573-6
(versión pdf)

ISBN: 978-92-1-358049-3
(versión ePub)

N° de venta: S.17.II.G.2

LC/G.2698-P

Copyright © Naciones Unidas, 2016

Todos los derechos reservados

Impreso en Naciones Unidas, Santiago

S.16-01333

3ÍndiceBalance Preliminar de las Economías de América Latina y el Caribe • 2016

ÍNDICE
Resumen ejecutivo .. 7

Capítulo I
Tendencias de la economía mundial .. 19

La economía mundial creció un 2,2% en 2016 (la tasa más baja desde la crisis financiera internacional
de 2008 y 2009) y para 2017 se espera una tasa de crecimiento algo más dinámica (2,7%) 21

Aunque el volumen de comercio mundial se siguió desacelerando en 2016 —crecería solo un 1,7%
en el año—, la Organización Mundial del Comercio (OMC) prevé una recuperación en 2017,
período en que aumentaría entre un 1,8% y un 3,1% .. 22

Los precios de productos primarios tocaron fondo en enero de 2016 y desde entonces han comenzado
a recuperarse, de modo que se espera una caída del 6% para 2016 y un aumento del 8% para 2017 24

Durante 2016 la volatilidad en los mercados financieros se ha ido reduciendo —con algunos períodos
de alza poco duraderos— y los precios de los activos bursátiles se han recuperado .. 25

Capítulo II
El sector externo .. 29

Los términos de intercambio cayeron en 2016 mucho menos que en 2015, si bien los países exportadores
de hidrocarburos aún muestran importantes bajas de sus precios de exportación ... 31

El déficit en la cuenta corriente de la balanza de pagos se redujo ampliamente en 2016, principalmente
a causa de una disminución del déficit en la cuenta de bienes, aunque todos los componentes
 de la cuenta corriente contribuyeron al descenso ... 32

La contracción de las importaciones de bienes ha producido una mejora significativa en la balanza
de bienes en 2016 ... 33

Los flujos financieros netos recibidos por América Latina en 2016 resultaron menores (-17%)
a los recibidos en 2015, pero fueron más que suficientes para cubrir el déficit en cuenta corriente,
por lo que la región en su conjunto acumuló reservas internacionales ... 37

Las emisiones de bonos externos por parte de países de América Latina y el Caribe en los diez
primeros meses de 2016 están un 55% por encima de su nivel en igual período de 2015 39

El riesgo soberano de la región, que había alcanzado en enero de 2016 un máximo de 677 puntos básicos,
descendió a partir de entonces y a fin de octubre se encontraba en menos de 500 puntos básicos 40

Capítulo III
La actividad económica .. 43

Durante 2016, se acentuó la contracción del crecimiento económico de la región, manteniéndose
la alta heterogeneidad entre los países ... 45

Se observa un dispar desempeño de la actividad económica entre América del Sur y Centroamérica 46

La contracción del PIB regional es reflejo de la persistente caída de la inversión y del consumo 47

Este proceso de contracción de la actividad económica se produce en un contexto en que los sectores
agropecuario, minero y de servicios se suman a la contribución negativa al crecimiento
que mostraba la industria ... 49

Capítulo IV
Los precios internos .. 51

Durante los primeros nueve meses de 2016, la inflación de las economías de América Latina y el Caribe,
en promedio, aumentó y en algunos casos se registraron tasas superiores al 40% ... 53

La inflación de bienes es mayor que la registrada por los servicios, al mismo tiempo que la inflación
de alimentos supera la inflación general .. 55

Capítulo V
Empleo y salarios ... 57

Aumentó el desempleo en el contexto de una caída de la tasa de ocupación y un repunte
de la participación laboral ... 59

El desempeño laboral fue heterogéneo, tanto entre subregiones como entre hombres y mujeres 61

Se deterioró la calidad media del empleo .. 62

Se desacelera el crecimiento de los salarios reales .. 64

4 Índice Comisión Económica para América Latina y el Caribe (CEPAL)

Capítulo VI
Las políticas macroeconómicas.. 67

A. La política fiscal .. 69
Las cuentas fiscales se mantienen en trayectorias diferentes en el norte y el sur de la región en 2016 69
La deuda pública sigue aumentando, pero con una sana moderación .. 70
Se ha profundizado el ajuste en materia de gasto público, especialmente de gasto de capital 73
La caída continua de los ingresos públicos en América Latina, que empezó en 2013,
se agravó en 2016 debido a una reducción de los ingresos tributarios ... 74

B. Las políticas monetaria y cambiaria ... 76
Diferencias estructurales de las economías y los efectos de los condicionantes antes mencionados
se han traducido en heterogeneidad en el manejo de los distintos instrumentos de política
monetaria disponibles para los gestores de política en la región ..77
Se mantiene la estabilidad de las tasas de interés activas, con una leve tendencia a la baja,
mientras que el crecimiento del crédito destinado al sector privado se desacelera 79
Las monedas de la región tendieron a debilitarse frente al dólar, en un contexto de elevada
volatilidad en los mercados financieros internacionales ... 81
El tipo de cambio real efectivo de la región se ha depreciado durante 2016 .. 84
Las reservas internacionales aumentaron un 2,1% en promedio .. 85

Capítulo VII
Riesgos y perspectivas para 2017 ... 87

Anexo estadístico .. 93

Publicaciones recientes de la CEPAL..127

Cuadros
Cuadro I.1 Variación interanual de los precios internacionales de los productos básicos

2015, 2016 y 2017 ... 24
Cuadro II.1 América Latina: indicador de crecimiento de los socios comerciales, 2015-2017 37
Cuadro II.2 América Latina y el Caribe: variación de las emisiones de deuda en los mercados

internacionales según sector institucional, 2015-2016 ... 40
Cuadro II.3 América Latina (13 países): índice de bonos de mercados emergentes (EMBIG), 2015 y 2016 41
Cuadro IV.1 América Latina y el Caribe: tasas de variación del índice de precios al consumidor (IPC)

en 12 meses, septiembre de 2014 a septiembre de 2016 ... 54
Cuadro VI.1 América Latina y el Caribe (21 países): variación del tipo de cambio nominal respecto

al dólar, variaciones anualizadas, 2014 a noviembre de 2016 .. 82
Cuadro VII.1 América Latina y el Caribe: tasas anuales de variación del producto interno bruto (PIB),

2011-2017 ... 91
Cuadro A1.1 América Latina y el Caribe: principales indicadores económicos .. 95
Cuadro A1.2 América Latina y el Caribe: producto interno bruto ... 96
Cuadro A1.3 América Latina y el Caribe: producto interno bruto por habitante ... 97
Cuadro A1.4 América Latina y el Caribe: formación bruta de capital fijo ... 98
Cuadro A1.5 América Latina y el Caribe: balanza de pagos ..99
Cuadro A1.6 América Latina: comercio internacional de bienes ..102
Cuadro A1.7 América Latina: términos de intercambio de bienes FOB/FOB ...103
Cuadro A1.8 América Latina y el Caribe (países seleccionados): ingresos por remesas

de trabajadores emigrados ...103
Cuadro A1.9 América Latina y el Caribe: transferencia neta de recursos ...104
Cuadro A1.10 América Latina y el Caribe: inversión extranjera directa neta ..105
Cuadro A1.11 América Latina y el Caribe: deuda externa bruta ...106
Cuadro A1.12 América Latina y el Caribe: diferencial de bonos soberanos, EMBI+ y EMBI Global107
Cuadro A1.13 América Latina y el Caribe: primas por canje de riesgo soberano de incumplimiento

de crédito a cinco años (CDS) ..107
Cuadro A1.14 América Latina y el Caribe: emisiones internacionales de bonos ..108

5ÍndiceBalance Preliminar de las Economías de América Latina y el Caribe • 2016

Cuadro A1.15 América Latina y el Caribe: índices de las bolsas de valores ...108
Cuadro A1.16 América Latina y el Caribe: reservas internacionales brutas ..109

Cuadro A1.17 América Latina y el Caribe: tipo de cambio real efectivo ...110

Cuadro A1.18 América Latina y el Caribe: tasa de participación ..111

Cuadro A1.19 América Latina y el Caribe: desempleo urbano abierto ...112

Cuadro A1.20 América Latina y el Caribe: tasa de ocupación ..113

Cuadro A1.21 América Latina: salario medio real ..114

Cuadro A1.22 América Latina y el Caribe: indicadores monetarios ...115

Cuadro A1.23 América Latina y el Caribe: crédito interno ..118

Cuadro A1.24 América Latina y el Caribe: tasa de interés de política monetaria ...119

Cuadro A1.25 América Latina y el Caribe: tasas de interés activas representativas ...120

Cuadro A1.26 América Latina y el Caribe: precios al consumidor ..121

Cuadro A1.27 América Latina y el Caribe: balances fiscales ..122

Cuadro A1.28 América Latina y el Caribe: composición de los ingresos del gobierno central123

Cuadro A1.29 América Latina y el Caribe: composición de los gastos del gobierno central124

Cuadro A1.30 América Latina y el Caribe: deuda pública bruta del gobierno central ..125

Cuadro A1.31 América Latina y el Caribe: deuda pública bruta del sector público no financiero126

Gráficos
Gráfico I.1 Regiones y países seleccionados: crecimiento del producto interno bruto, 2013-2017 21

Gráfico I.2 Tasa de variación interanual del volumen de comercio mundial, promedios
de tres meses móviles, 2003-2016 ... 22

Gráfico I.3 Tasa de variación interanual del volumen de importaciones, promedios
de tres meses móviles, diciembre de 2014 a agosto de 2016 ... 23

Gráfico I.4 Comparación entre la tasa de variación anual del volumen de comercio mundial
y del PIB mundial, promedio por subperíodos, 1981-2016 ... 23

Gráfico I.5 Índices de volatilidad implícita en los mercados, enero de 2015 a noviembre de 2016 26

Gráfico I.6 Índices de bolsa (MSCI) .. 26

Gráfico I.7 Flujos de capital de cartera hacia los mercados emergentes, acumulados
en los últimos 12 meses, enero de 2006 a octubre de 2016 .. 27

Gráfico II.1 América Latina y el Caribe (países y grupos de países seleccionados): tasa de variación
de los términos de intercambio, 2013-2017 ... 31

Gráfico II.2 América Latina: cuenta corriente de la balanza de pagos según componentes, 2005-2016 32

Gráfico II.3 América Latina y el Caribe (países y grupos de países seleccionados): tasa de variación
de las importaciones de bienes según precio y volumen, 2016 ..33

Gráfico II.4 América Latina y el Caribe (países y grupos de países seleccionados): tasa de variación
de las exportaciones de bienes según precio y volumen, 2016 ... 34

Gráfico II.5 América Latina y el Caribe (países seleccionados): tasa de variación de los ingresos
por remesas de emigrados, 2014-2016 .. 36

Gráfico II.6 América Latina (4 países): flujos de inversión extranjera directa (IED) y demás flujos
financieros, enero de 2008 a septiembre de 2016 .. 38

Gráfico II.7 América Latina y el Caribe: emisiones de deuda en los mercados internacionales
acumuladas durante los últimos 12 meses según sector institucional,
enero de 2009 a octubre de 2016 ... 39

Gráfico II.8 América Latina (13 países): riesgo soberano según el índice de bonos de mercados
emergentes (EMBIG), enero de 2012 a octubre de 2016 ... 40

Gráfico III.1 América Latina y el Caribe: tasa de crecimiento del PIB, 2016 ... 45

Gráfico III.2 América Latina: tasa de variación del PIB trimestral con relación a igual trimestre
del año anterior, promedio ponderado, primer trimestre de 2008
a segundo trimestre de 2016 .. 46

Gráfico III.3 América Latina: tasa de variación del PIB y contribución de los componentes del gasto
al crecimiento, primer trimestre de 2008 a segundo trimestre de 2016 .. 48

6 Índice Comisión Económica para América Latina y el Caribe (CEPAL)

Gráfico III.4 América Latina: tasa de variación del valor agregado y contribución de los sectores
de actividad económica al crecimiento, primer trimestre de 2008
a segundo trimestre de 2016 .. 49

Gráfico IV.1 América Latina y el Caribe: tasas de variación del índice de precios al consumidor (IPC)
en 12 meses, promedio ponderado, enero de 2011 a septiembre de 2016 53

Gráfico IV.2 América Latina y el Caribe: tasas de variación del índice de precios al consumidor (IPC)
en 12 meses, general, subyacente, de bienes y de servicios, promedio ponderado,
enero de 2011 a agosto de 2016 .. 56

Gráfico V.1 América Latina y el Caribe (promedio ponderado de 12 países): tasas de participación,
ocupación y desempleo urbanos, años móviles, y variación interanual,
primer trimestre de 2013 a tercer trimestre de 2016 ... 60

Gráfico V.2 América Latina y el Caribe (promedio simple de 17 países): variación interanual de las tasas
de participación, ocupación y desempleo, por sexo, primeros tres trimestres de 201661

Gráfico V.3 América Latina y el Caribe (promedio ponderado de 11 países): crecimiento económico
y dinámica de la generación del empleo, 2013-2016 ... 62

Gráfico V.4 América Latina (10 países): tasa de variación interanual del empleo registrado, 2013-201663

Gráfico V.5 América Latina y el Caribe (11 países): variación del empleo entre los primeros
tres trimestres de 2015 y de 2016, por rama de actividad, promedio ponderado
y mediana de las tasas de variación nacionales .. 64

Gráfico V.6 América Latina (promedio simple de 10 países): descomposición de la variación
interanual de los salarios reales, total y en los países del norte y del sur,
2015 y primeros tres trimestres de 2016 .. 65

Gráfico VI.1 América Latina y el Caribe: indicadores fiscales de los gobiernos centrales, 2010-2016 69

Gráfico VI.2 América Latina (grupos de países seleccionados): indicadores fiscales
de los gobiernos centrales, 2010-2016 .. 70

Gráfico VI.3 América Latina y el Caribe: deuda pública bruta y neta del gobierno central, 2015-2016 71

Gráfico VI.4 América Latina y el Caribe: gasto público desagregado del gobierno central,
por subregiones y grupos de países, 2015-2016 .. 73

Gráfico VI.5 América Latina y el Caribe: ingreso público desagregado del gobierno central,
por subregiones y grupos de países, 2015-2016 .. 74

Gráfico VI.6 América Latina y el Caribe: presión tributaria del gobierno central, 2007-201676

Gráfico VI.7 América Latina (países seleccionados): tasa de política monetaria en los países
que la emplean como principal instrumento, enero de 2013 a octubre de 2016 78

Gráfico VI.8 América Latina y el Caribe (grupos de países seleccionados): tasa de variación anualizada
de la base monetaria en los países que emplean agregados como principal instrumento
de política monetaria, primer trimestre de 2010 a tercer trimestre de 2016 79

Gráfico VI.9 América Latina y el Caribe (grupos de países seleccionados): promedio de las tasas
de interés activas anualizadas, enero de 2010 a septiembre de 2016 .. 80

Gráfico VI.10 América Latina y el Caribe (grupos de países seleccionados): promedio de las tasas
de crecimiento anualizadas del crédito interno otorgado al sector privado,
en términos reales, primer trimestre de 2013 a tercer trimestre de 2016 80

Gráfico VI.11 Argentina, Haití y México: índice del tipo de cambio nominal respecto al dólar,
enero de 2014 a noviembre de 2016 .. 83

Gráfico VI.12 Brasil, Chile, Colombia, Paraguay y Uruguay: índice del tipo de cambio nominal
respecto al dólar, enero de 2014 a noviembre de 2016 ... 84

Gráfico VI.13 América Latina y el Caribe (18 países): índice del tipo de cambio efectivo extrarregional
por subregiones, enero de 2014 a octubre de 2016 ... 85

Gráfico VI.14 América Latina y el Caribe: evolución de las reservas internacionales, 2000-2016 85

Recuadro
Recuadro II.1 Contribución de cada destino a la caída de las exportaciones de bienes

en América Latina ... 34

Resumen ejecutivo

A. Tendencias de la economía mundial

B. El sector externo

C. La actividad económica

D. El empleo

E. Las políticas

 1. La política fiscal

 2. Las políticas monetaria y cambiaria y los precios

F. Riesgos y perspectivas para 2017

9Resumen ejecutivoBalance Preliminar de las Economías de América Latina y el Caribe • 2016
RESUMEN
EJECUTIVO

A. Tendencias de la economía mundial

Durante 2016 la economía mundial mantuvo la tendencia de bajo crecimiento que ha
venido mostrando en los últimos ocho años y alcanzó una tasa de expansión del 2,2%,
la más baja desde la crisis financiera internacional del período 2008-2009. Al igual
que en años anteriores, la dinámica del crecimiento fue empujada por las economías
en desarrollo, cuya expansión fue del 3,6% en 2016, mientras que las economías
desarrolladas crecieron un 1,5%.

Las proyecciones de crecimiento para 2017 muestran un mayor dinamismo y se
espera que la economía mundial crezca en torno al 2,7%, como resultado de un mejor
desempeño tanto de las economías emergentes como de las desarrolladas. En el
grupo de las economías emergentes, se espera un crecimiento del 4,4% y, tal como
en 2016, un desempeño destacado de la India, donde el crecimiento previsto para
2017 es de un 7,7%. Para China se espera una reducción del crecimiento, que llegaría
a una tasa cercana al 6,5%. Por su parte, la Federación de Rusia y el Brasil pasarán de
tasas de crecimiento negativas en 2016 a tasas positivas en 2017. Para las economías
desarrolladas se espera en 2017 un crecimiento promedio del 1,7%. En este grupo, la
economía de los Estados Unidos sería la más dinámica, con una tasa de crecimiento
esperada del 1,9%, mientras que la zona del euro presentaría una tasa de crecimiento
del 1,7%. El crecimiento económico del Japón, por su parte, se aceleraría hasta una
tasa del 0,9% en 2017.

El volumen de comercio mundial muestra tasas de crecimiento aun menores
que las de la economía mundial, ya que en 2016 alcanzaría una expansión del 1,7%,
inferior al 2,3% registrado en 2015. Como resultado de este débil desempeño, en el
bienio 2015-2016 el crecimiento del comercio mundial es inferior al crecimiento del PIB
mundial por primera vez en 15 años, con la excepción de 2009, período de plena crisis
económica y financiera. Entre los factores que permiten explicar el escaso dinamismo del
comercio se pueden identificar algunos de carácter cíclico (la deprimida demanda agregada
mundial y una caída importante de la tasa de inversión) y otros de carácter estructural
(un menor crecimiento de las cadenas globales de valor, la llamada “localización” y la
menor expansión de la economía de China).

Para 2017, el repunte esperado de la economía mundial —que se traduciría en una
mejora en los factores cíclicos mencionados— permite prever un aumento de la tasa
de crecimiento del volumen de comercio mundial, que se ubicaría en un rango entre el
1,8% y el 3,1%.

 En cuanto a la dinámica de los precios de las materias primas, un factor muy relevante
para las economías de la región, en 2016 se moderó la caída y se esperan mejoras
para 2017. La contracción de los precios de las materias primas que tuvo lugar en 2016
resultó muy inferior a la registrada en 2015 (fue de un 6%, en comparación con un 29%
en el año anterior). Los precios de los productos energéticos presentaron las mayores
caídas en 2016 (-16%), seguidos por los de los minerales y metales (-4%), mientras que
los precios de los productos agropecuarios, en promedio, evidenciaron un leve aumento
del 3%. Para 2017, se proyecta una recuperación de los precios de los productos básicos
del 8%, liderada por los productos energéticos, que presentarían un alza del 19%.

En el ámbito de los mercados financieros globales, durante 2016 se moderó la
volatilidad y solo se produjeron algunos períodos de alza poco duraderos, al mismo
tiempo que los precios de los activos bursátiles se han recuperado. Hacia finales de
2016 se observan niveles de volatilidad en los mercados relativamente más bajos que
los del punto máximo registrado en enero y los precios de los activos bursátiles han
repuntado, en algunos casos considerablemente.

10 Resumen ejecutivo Comisión Económica para América Latina y el Caribe (CEPAL)

En sintonía con condiciones financieras internacionales más benignas y cambios
de los inversores, los flujos de capitales hacia los mercados emergentes se han ido
recuperando a lo largo del año, aunque aún permanecen muy por debajo de los niveles
observados entre 2010 y 2014.

B. El sector externo

Durante 2016, la caída de los términos de intercambio fue menor que en 2015. Sin
embargo, en los países exportadores de hidrocarburos todavía se observan disminuciones
importantes de los precios de exportación. La recuperación de los precios de los
productos básicos proyectada para 2017 revertiría esta situación, redundando en una
mejora de los términos de intercambio para la región, en promedio. Los términos de
intercambio de la región evidenciaron en 2016 una disminución del 1%, en comparación
con una caída del 9% observada en 2015. Las mayores reducciones de los términos de
intercambio durante el año tuvieron lugar en los países exportadores de hidrocarburos
(-8%), seguidos por los países exportadores de productos mineros (-2%). Por otra parte,
los países de Centroamérica, los exportadores de productos agroindustriales y los del
Caribe (excluido Trinidad y Tabago) han resultado beneficiados por los menores precios
de la energía y han visto aumentar este año sus términos de intercambio, aunque en
menor medida que en 2015.

 Para 2017, se espera una mejora de los términos de intercambio de la región
cercana al 5% en promedio. En los países exportadores de hidrocarburos el aumento
sería cercano al 15%, debido a una recuperación esperada del precio del petróleo de
alrededor de un 20%.

Por su parte, el déficit en la cuenta corriente de la balanza de pagos alcanzó en 2016
un 2,2% del PIB regional, lo que representa una disminución respecto al nivel de 2015
(-3,4% del PIB). Si bien la reducción más sustantiva del déficit es la del Brasil, en casi
todos los países el saldo en cuenta corriente mejoró durante 2016. Uno de los principales
factores que explican esta mejora es la disminución del déficit en la cuenta de bienes,
que se redujo un 81% en 2016.

Para 2017, se espera una recuperación de la demanda externa que enfrenta la región
y una recuperación del comercio intrarregional de los países que tienen a la Argentina y
el Brasil como socios comerciales relevantes. Las economías que presentan una mayor
integración comercial con los Estados Unidos, si bien por un lado resultarían beneficiadas
por el mayor dinamismo económico previsto para ese país durante 2017, por otro lado
podrían verse afectadas por decisiones en materias comerciales que se han puesto en
revisión después de las elecciones presidenciales.

Los flujos financieros netos recibidos por la región resultaron menores (-17%) que
los recibidos en 2015, pero fueron suficientes con creces para cubrir el déficit en cuenta
corriente, por lo que la región en su conjunto acumulará reservas internacionales por
un monto equivalente al 0,4% del PIB.

La composición de los flujos financieros de la región en su conjunto muestra que
estos provinieron principalmente de la inversión extranjera directa, que permaneció
estable en niveles similares a los de 2015. Los flujos de cartera y los flujos netos de
otra inversión se redujeron de forma sustancial durante 2016, sobre todo debido a la
evolución registrada en el Brasil. En cuanto a las emisiones de bonos externos por parte
de países de América Latina y el Caribe, en los diez primeros meses de 2016 superan
en un 55% el nivel alcanzado en igual período de 2015.

11Resumen ejecutivoBalance Preliminar de las Economías de América Latina y el Caribe • 2016

Por su parte, el riesgo soberano de la región, que en enero de 2016 había alcanzado
un máximo de 677 puntos básicos, descendió desde entonces y a fines de octubre se
encontraba en menos de 500 puntos básicos. A partir de febrero de 2016, los niveles de
riesgo soberano se redujeron en todos los países de la región, en línea con una menor
tensión en el mercado financiero global.

C. La actividad económica

En 2016, el producto interno bruto (PIB) de América Latina y el Caribe disminuyó un
1,1%, lo que se tradujo en una reducción del 2,2% del PIB por habitante de la región.
Esta tasa negativa de crecimiento del PIB representa la continuación del proceso de
desaceleración y contracción de la actividad económica en que ha estado inmersa la
región desde 2011. La disminución del dinamismo de la actividad económica regional
en 2016 obedece fundamentalmente a la reducción del crecimiento que presentan
la mayoría de las economías de América del Sur y la contracción de algunas de ellas,
como la Argentina, el Brasil, el Ecuador y Venezuela (República Bolivariana de). La
actividad económica de América del Sur como subregión pasó de una contracción del
1,7% en 2015 a una del 2,4% en 2016.

Las economías de Centroamérica1 mantienen un ritmo de crecimiento importante,
aunque muestran una desaceleración respecto a 2015, ya que su expansión disminuyó
del 4,7% ese año al 3,6% en 2016. Cuando se incluye a México, el promedio del
crecimiento de este grupo de países baja al 2,4% en 2016 (en comparación con el 3%
logrado en 2015). Las economías del Caribe de habla inglesa y neerlandesa mostrarán
por segundo año consecutivo una contracción (-1,7%).

El débil desempeño económico de la región fue consecuencia principalmente de la
fuerte caída de la inversión y del consumo. A nivel de la región en su conjunto, se estima
que en 2016 la demanda interna disminuyó (-2,0%), como resultado de una contracción
de todos sus componentes, el consumo privado (-0,9%), el consumo público (-1,0%) y
la formación bruta de capital fijo (-6,8%). Por su parte, debido a la caída de la demanda
interna, las importaciones disminuyeron en torno al 3%, realizando un aporte positivo
al crecimiento del producto.

Tal como ocurre con la actividad económica, en la que existe una contraposición de
tendencias entre las subregiones de América del Sur y Centroamérica, los componentes
de la demanda interna también mostraron en 2016 una dinámica diferenciada entre
subregiones. Así, mientras que en América del Sur se redujeron el consumo privado
(-2,3%) y la inversión (-9,9%), en Centroamérica tanto el consumo privado como la
inversión aumentaron (un 3,0% y un 1,9%, respectivamente).

En 2017, el crecimiento económico de América Latina y el Caribe sería, en promedio,
del 1,3%, con lo que se pondría fin a la contracción que caracterizó el bienio 2015-2016.
Si bien el mayor dinamismo previsto para 2017 será casi generalizado, al igual que en
años anteriores sus magnitudes exhibirán una marcada heterogeneidad en la región.

D. El empleo

En el conjunto de América Latina y el Caribe, durante 2016 el mercado laboral se
caracterizó por un significativo deterioro de la cantidad y la calidad del empleo, que
no fue generalizado, sino que tendió a concentrase en los países de América del Sur.

1 Incluidos en este caso Costa Rica, Cuba, El Salvador, Guatemala, Haití, Honduras, Nicaragua, Panamá y la República Dominicana.

12 Resumen ejecutivo Comisión Económica para América Latina y el Caribe (CEPAL)

Durante 2016, la disminución de la tasa de ocupación estuvo acompañada por un
aumento de la tasa de participación laboral, lo que redundó en un incremento de la tasa
de desempleo. Para el año y la región en su conjunto se espera una tasa promedio de
desempleo urbano en torno al 9,0%, muy superior al 7,4% registrado en 2015.

El desempeño laboral fue heterogéneo, tanto entre subregiones como entre
hombres y mujeres. En el caso de los países de América del Sur, se estima que la tasa
de desempleo subiría de un 8,2% en 2015 a un 10,5% en 2016. En contraste, en el
conjunto de países conformado por Centroamérica, México y la República Dominicana
la tasa de desempleo bajaría del 4,9% al 4,6% y en los países del Caribe de habla
inglesa disminuiría del 10,0% al 9,3%.

El incremento de la tasa de desempleo femenino fue más marcado, ya que en
el promedio simple de los países de los que se tiene información llegó a 0,7 puntos
porcentuales, mientras que en el caso de los hombres el aumento estuvo en torno a
0,3 puntos porcentuales.

Junto a una mayor tasa de desempleo también se observa un deterioro en la calidad
del empleo, producto de una caída del empleo asalariado del 0,2% y un aumento del
trabajo por cuenta propia del 2,7% durante 2016.

Si bien el salario real creció alrededor de un 1% en el promedio de los países de los
que se tiene información, este crecimiento fue aproximadamente 1 punto porcentual
menor que el registrado en 2015. En los países de América del Sur, después del muy
leve aumento de los salarios reales que se produjo en 2015, durante 2016 el salario
real se mantuvo estable en el promedio de los países. En contraste, en los países del
norte de la región se registró un nuevo aumento de los salarios reales como promedio.
Este, sin embargo, fue algo menor que el de 2015, debido a menores incrementos
nominales y, como promedio, un leve repunte de la inflación.

E. Las políticas

1. La política fiscal

Durante 2016 el déficit fiscal promedio se mantuvo estable en los países de América
Latina con respecto a los valores observados en 2015. Lo anterior es reflejo del ajuste
del gasto público, que compensó la caída de los ingresos públicos —de 0,2 puntos
porcentuales del PIB—, traduciéndose en un resultado global de un -3,0% del PIB por
segundo año consecutivo. En el resultado primario, en que se descuenta el pago de
intereses, el déficit presentó una reducción de 0,1 puntos porcentuales, alcanzando
un valor del -0,8% del PIB.

Las diferencias en el desempeño macroeconómico de los países, así como entre
los grupos de países con distintos tipos de especialización productiva, se reflejan en
una gran diversidad de situaciones fiscales en las economías de la región.

En el norte de la región —Centroamérica, Haití, México y República Dominicana—
se observa una mejora de las cuentas fiscales. El déficit fiscal promedio continuó
disminuyendo, al pasar del -2,4% del PIB en 2015 al -2,1% del PIB en 2016. En el caso
de México, el déficit del sector público federal también se redujo, del -3,5% del PIB
en 2015 al -2,9% del PIB en 2016, producto de la evolución favorable de los ingresos
públicos. Este comportamiento difiere del que presentaron los otros países de la región
exportadores de hidrocarburos, en los que el déficit fiscal se incrementó.

13Resumen ejecutivoBalance Preliminar de las Economías de América Latina y el Caribe • 2016

En América del Sur, el déficit fiscal aumentó, pasando del -3,6% del PIB en 2015 al
-3,9% del PIB en 2016. Esto refleja el hecho de que la caída de los ingresos públicos —que
ya había empezado en 2013— se agravó en 2016, cuando dichos ingresos disminuyeron
del 19,8% del PIB registrado en 2015 al 19,1% del PIB. El recorte del gasto público
con respecto al producto (de un 23,4% a un 23,0% del PIB) compensó en parte la
caída de los ingresos públicos, pero en 2016 el déficit fiscal se expandió por quinto
año consecutivo, alcanzando un -3,9% del PIB, como ya se indicó.

En el Caribe de habla inglesa y neerlandesa el déficit fiscal se mantuvo en un nivel
del -2,5% del PIB por segundo año consecutivo. El alza de los gastos públicos (del 29,9%
al 30,5% del PIB) fue acompañada por un aumento similar de los ingresos públicos
(del 27,5% al 28,1% del PIB). Cabe resaltar que el resultado primario en promedio se
mantuvo superavitario (0,7% del PIB), reflejando tanto el elevado peso del pago de
intereses en los gastos totales como el compromiso de los Gobiernos de la subregión
para reducir su alto nivel de endeudamiento público.

La deuda pública bruta del conjunto de los países de América Latina ha mantenido
una trayectoria ascendente y alcanzó un promedio del 37,9% del PIB en 2016, lo que
representa un incremento de 1,3 puntos porcentuales del PIB en relación con el nivel
de 2015. Esta tendencia se evidenció en 14 de los 19 países de la región. Entre ellos, el
Brasil es el país que tiene un mayor nivel de deuda pública, equivalente a un 70,3% del
PIB, seguido por la Argentina (54,0% del PIB), Honduras (45,9% del PIB) y el Uruguay
(44,8% del PIB). En el otro extremo, Chile presenta el nivel de deuda pública más bajo
de la región, equivalente a un 20,6% del PIB, seguido por el Paraguay (20,9% del PIB)
y el Perú (21,7% del PIB). Al considerar la deuda neta, el nivel de endeudamiento de
algunos países cambia significativamente. El Brasil alcanza en 2016 una deuda neta del
gobierno general del 45,8% del PIB (un 65% de su deuda bruta), Chile muestra una
deuda neta del gobierno central del -3,3% del PIB y el Uruguay mantiene una deuda
neta del 20,4% del PIB, equivalente a casi la mitad de su deuda bruta.

Si bien el nivel de deuda pública promedio de la región aumentó en 2016, la tasa
de crecimiento de la deuda ha disminuido, como reflejo de que los países han optado
por un endeudamiento más bien moderado, cuidando la sostenibilidad de las cuentas
públicas, a través de un ajuste del gasto público que permite compensar la caída de los
ingresos públicos. En cambio, se observa una reducción del peso de la deuda pública
en el Caribe de habla inglesa y neerlandesa, que en 2016 alcanzó un promedio del
69,6% del PIB, lo que representa una disminución de 2 puntos porcentuales del PIB
en relación con el nivel de 2015.

En general, no se registran grandes aumentos en el servicio de la deuda pública
en 2016. Solo la Argentina, Colombia y Honduras presentan incrementos superiores
a 0,5 puntos porcentuales del PIB en el servicio de la deuda. En el Brasil se observa
una fuerte corrección a la baja del pago de intereses de la deuda pública, de 2,2 puntos
porcentuales del PIB. Cabe destacar que en el Caribe el costo de la deuda pública llega
a un 3,2% del PIB, dado su alto nivel de endeudamiento. Barbados y Jamaica son los
países en que el pago de intereses alcanza el mayor peso respecto de las cuentas
fiscales, superior a un 8% del PIB.

Como reflejo de la consolidación fiscal, se observa una reducción promedio de los
gastos públicos de capital de 0,3 puntos porcentuales del PIB. Las principales disminuciones
se produjeron en los países exportadores de hidrocarburos (Colombia, Ecuador y
Trinidad y Tabago), así como en la Argentina, Panamá y el Paraguay. Contrariamente, en
algunos países de Centroamérica (Guatemala, Honduras y Nicaragua) y en el Caribe se
registra un marcado aumento de la inversión pública. El gasto corriente, por su parte,
se mantuvo sin cambios en la mayoría de los países durante 2016.

14 Resumen ejecutivo Comisión Económica para América Latina y el Caribe (CEPAL)

2. Las políticas monetaria y cambiaria y los precios

En los primeros nueve meses de 2016, la inflación acumulada en 12 meses se incrementó
en promedio en las economías de América Latina y el Caribe, pasando del 6,9% en
septiembre de 2015 al 8,4% en septiembre de 20162. El aumento de la inflación se ha
producido en todas las subregiones de América Latina y el Caribe. En América del Sur,
la inflación acumulada en 12 meses pasó del 9,2% en septiembre de 2015 al 10,9%
en el mismo mes de 2016.

Por su parte, las economías del grupo conformado por Centroamérica, la República
Dominicana y México pasaron de registrar una inflación promedio, acumulada en
12 meses, del 2,5% en septiembre de 2015 a una del 3,4% en igual período de 2016. En
las economías del Caribe de habla inglesa y neerlandesa, se observa un incremento de
la inflación acumulada en 12 meses de 4,5 puntos porcentuales, al comparar los niveles
de septiembre de 2015 (1,8%) con los del mismo mes de 2016 (6,3%).

Hasta septiembre de 2016, había tres economías en la región que presentaban una
inflación superior al 40%, la Argentina, Suriname y Venezuela (República Bolivariana de).
Entre las economías con menores tasas de inflación, destacan las Bahamas, Barbados,
Saint Kitts y Nevis y Santa Lucía, que muestran tasas de inflación negativas en septiembre
de 2016. En los casos del Brasil y el Uruguay, si bien la inflación sigue por encima del
8%, se registra una disminución en los nueve primeros meses de 2016.

En cuanto a los diferentes componentes del índice de inflación, se observa que para
el promedio de la región la inflación de alimentos es mayor que la inflación general y la
inflación de bienes es mayor que la de servicios.

Durante 2016, las políticas monetaria y cambiaria en la región han estado condicionadas
por diversos factores, entre los que destacan la dinámica de la inflación, la incertidumbre
y la consecuente volatilidad que han mostrado los mercados financieros internacionales
y el débil crecimiento de la demanda agregada.

Los aumentos de la inflación observados en 2016 han reducido el espacio para la
adopción de políticas monetarias expansivas. De igual forma, la volatilidad de los mercados
financieros y su repercusión en las cotizaciones de las monedas de la región también
han impuesto restricciones al manejo de la tasa de interés para impulsar el gasto interno.
Las diferencias estructurales de las economías y los efectos de los condicionantes antes
mencionados se han traducido en una gran diversidad de situaciones en el manejo de
los distintos instrumentos de política monetaria en la región.

En los primeros diez meses de 2016, en las economías que emplean las tasas de
interés como su principal instrumento de política monetaria se han observado diferencias
en la frecuencia y la dirección con que han sido modificadas las tasas de referencia de la
política monetaria (TPM). En algunos países, el alza persistente de la inflación ha llevado a
los bancos centrales a incrementar la TPM, mientras que en los casos en que la inflación
se ha reducido, el manejo de la tasa se ha dirigido a estimular la debilitada actividad
económica interna. Las diferencias en el manejo de la tasa de interés han redundado en
que en las economías del Brasil, Colombia, México y el Perú, la tasa de referencia de la
política monetaria se encuentre en los niveles más elevados de los últimos cinco años,
mientras que en los casos de Chile, Costa Rica, Guatemala, el Paraguay y la República
Dominicana, los niveles actuales de la TPM se aproximan más bien a los valores más
bajos que ha registrado esta variable desde 2011.

2 En los promedios regionales y subregionales se excluyen los datos de la inflación en la República Bolivariana de Venezuela,
pues no se dispone de información oficial al respecto.

15Resumen ejecutivoBalance Preliminar de las Economías de América Latina y el Caribe • 2016

En las economías de América Latina que utilizan agregados monetarios como su
principal instrumento de política monetaria, se ha observado una desaceleración del ritmo
de inyección monetaria realizada por los bancos centrales en los tres primeros trimestres
de 2016, lo que refleja la dinámica inflacionaria de dichas economías. Esto ha significado
una desaceleración del crecimiento de la base monetaria en las economías de América
del Sur, excluida la República Bolivariana de Venezuela, en el grupo conformado por
Centroamérica (incluidas solo las economías no dolarizadas) y la República Dominicana
y en las economías dolarizadas de la región. Por su parte, en las economías del Caribe
de habla inglesa y neerlandesa se ha producido una ligera aceleración del ritmo de
crecimiento de agregados como la base monetaria y el agregado monetario M1, respecto
al ritmo de crecimiento registrado en 2015.

Se mantiene la estabilidad de las tasas de interés activas, con una leve tendencia a
la baja, mientras que el crecimiento del crédito destinado al sector privado se desacelera.

Las políticas antes descritas se han traducido en tasas de interés de mercado con
tendencias bastantes estables, aunque ligeramente a la baja en la mayoría de las economías
de la región, salvo en el caso de las economías de América del Sur que emplean la tasa
de política monetaria como principal instrumento de política, donde las tasas de interés
de mercado han registrado un leve incremento durante 2016.

En lo que respecta al crédito interno, se ha producido una tendencia general a la
desaceleración de su crecimiento en términos nominales. La evolución del crédito en
términos reales da cuenta de una desaceleración en las economías de América del Sur,
mientras que en el grupo conformado por Centroamérica (incluidas solo las economías
no dolarizadas), la República Dominicana y México y en las economías dolarizadas se
evidencia un ligero aumento del crédito interno en términos reales.

En el ámbito cambiario, durante 2016 las monedas de la región tendieron a debilitarse
frente al dólar, en un contexto de elevada volatilidad en los mercados financieros
internacionales. En líneas generales, las depreciaciones nominales han sido la tendencia,
aunque con una elevada volatilidad a lo largo del año.

Al comparar los valores de noviembre de 2016 con los de diciembre de 2015, se
observa que las monedas de 13 países de la región se depreciaron nominalmente
frente al dólar. Los cinco países cuyas monedas registraron las mayores depreciaciones,
todas superiores al 15%, fueron la Argentina, Haití, México, Suriname y Venezuela
(República Bolivariana de). Cabe destacar que en el segundo semestre de 2016 varias
monedas de la región han mostrado tendencias a la apreciación, lo que ha aminorado
la depreciación promedio de los primeros 11 meses del año.

En los primeros 11 meses de 2016 las reservas internacionales registraron un
aumento del 2,1% respecto al cierre de 2015. Sin embargo, se mantienen por debajo
del nivel alcanzado en 2014. Las reservas se incrementaron en 22 de las economías de
la región, en porcentajes que llegaron al 61,6% en el Ecuador, el 46,9% en la Argentina,
el 25% en Dominica y El Salvador y el 22,3% en Saint Kitts y Nevis. Por su parte, las
reservas se contrajeron en diez países, destacándose las reducciones en la República
Bolivariana de Venezuela (28,2%), el Estado Plurinacional de Bolivia (20,3%), Belice
(14,7%) y el Uruguay (11,7%). En lo que se refiere a las economías que cuentan con
los mayores niveles de reservas internacionales, destacan los aumentos registrados
en el Brasil y Chile, del 2,6% y el 2,1%, respectivamente.

La mayor acumulación nominal de reservas internacionales registrada en 2016 ha
propiciado un incremento de la relación de las reservas internacionales respecto del
PIB como promedio de la región, de modo que este indicador ha aumentado por cuarto
año consecutivo, alcanzando un 17,7% del PIB.

16 Resumen ejecutivo Comisión Económica para América Latina y el Caribe (CEPAL)

F. Riesgos y perspectivas para 2017

Los diversos riesgos e incertidumbres que se observarán en el mundo en 2017
tendrán variados efectos en el desempeño económico de la región. Se mantiene el
escenario de bajo crecimiento de la economía mundial, que lleva más de una década,
con un promedio del 2,5% entre los años 2013 y 2016 y un promedio esperado del
2,8% para el período 2017-2018. Este bajo crecimiento ha estado acompañado de una
desaceleración de la productividad, que hoy crece en torno al 1%, y de caídas de la
tasa de crecimiento de la inversión y el comercio mundial. Los efectos positivos de las
mayores perspectivas de crecimiento del comercio mundial para 2017, que se estima
alcanzará una tasa entre el 1,8% y el 3,1%, pueden verse opacados por las crecientes
tendencias proteccionistas que se observan desde que en el Reino Unido se votó a
favor de la salida del país de la Unión Europea (el llamado brexit).

En el ámbito de los mercados financieros, se espera una normalización de las tasas
de interés, proceso que puede llevar a aumentos de la incertidumbre y la volatilidad
financiera, dada la dinámica de los precios de los activos financieros. Si bien continúa
previéndose un ciclo de alzas graduales, esto podría afectar los flujos financieros
recibidos por los mercados emergentes, entre ellos los de América Latina y el Caribe.
Además, siguen existiendo inquietudes respecto de la inestabilidad financiera en las
economías en que el crédito —en particular las emisiones internacionales de bonos— ha
crecido con fuerza y que se verían negativamente afectadas por un aumento de los
niveles de tasas de interés en dólares. A esto se suman las inquietudes vinculadas a la
situación de algunas instituciones financieras de países desarrollados, principalmente
en la zona del euro.

A las complejas dinámicas financieras y de crecimiento se han agregado en los
últimos tiempos incertidumbres que pueden tener importantes efectos sobre la trayectoria
económica de los próximos años. Las recientes tendencias proteccionistas han generado
nuevas incertidumbres y riesgos en torno al futuro de la economía mundial. Estas
tendencias reflejan la creciente tensión y las dificultades para conciliar y coordinar los
objetivos y políticas nacionales con los arreglos institucionales que rigen los movimientos
internacionales de bienes y servicios, financieros y de capital, tecnológicos y migratorios
en un mundo globalizado.

En este contexto, el comercio mundial está sujeto a tensiones tras el cuestionamiento
de tratados de libre comercio como el Acuerdo de Asociación Transpacífico (TPP) y el
Tratado de Libre Comercio de América del Norte (TLCAN), aunque no es el único ámbito
en esta situación. La dinámica productiva mundial, a través de las llamadas cadenas
globales de valor, también se verá afectada, al igual que la movilidad tecnológica. A su
vez, el multilateralismo también puede debilitarse por una mayor tendencia a celebrar
acuerdos bilaterales en materia comercial y de inversiones.

Al igual que en años anteriores, la evolución de la economía mundial tendrá efectos
diferenciados en los distintos países y subregiones de América Latina y el Caribe, y
contribuirá a acentuar las diferencias subregionales en función de la orientación productiva
y comercial de las economías.

Si bien las tendencias proteccionistas surgidas en los Estados Unidos tendrán
efectos mundiales y regionales, la posible renegociación del TLCAN y otros acuerdos
comerciales, sumada a las incertidumbres sobre la dinámica de las transferencias
monetarias provenientes de los migrantes, repercutirán significativamente, en particular en
México y los países de Centroamérica que exportan la mayor parte de sus manufacturas
y servicios a los Estados Unidos. En lo que respecta a las economías del sur de la región,
la mejora proyectada de los términos de intercambio hace prever un mejor desempeño

17Resumen ejecutivoBalance Preliminar de las Economías de América Latina y el Caribe • 2016

económico, si bien persisten incertidumbres respecto del futuro económico de la zona
del euro y de China.

Para 2017 se espera una mejora de los términos de intercambio en el promedio
de América Latina y el Caribe, que estará acompañada por un aumento de la demanda
extrarregional que enfrenta la región y una recuperación del comercio intrarregional,
debido al mejor desempeño de las economías del sur, en particular de la Argentina
y el Brasil.

En 2016, la demanda interna de los países de la región mantuvo una significativa
desaceleración, principalmente originada en la fuerte caída de la inversión y del consumo
público y privado, situación que se espera se revierta en 2017.

A fin de retomar la senda de crecimiento en la región, se requiere revertir la dinámica
de la inversión, lo que demanda una importante movilización de recursos financieros. Las
crecientes dificultades que enfrenta el financiamiento de la política fiscal contracíclica en
los países de la región, sumadas a la condición de estos de ser países de renta media,
lo que dificulta el acceso al financiamiento externo concesionado o de la cooperación
internacional, hacen de la movilización de recursos internos y externos para financiar
la inversión una prioridad de las políticas de los países en el futuro cercano.

Para recuperar el espacio fiscal es esencial reducir la evasión y la elusión tributarias,
que alcanzan magnitudes muy significativas en la región. La Comisión Económica para
América Latina y el Caribe (CEPAL) estima que el incumplimiento tributario asciende a
un monto equivalente a 2,4 puntos porcentuales del PIB en el caso del IVA y 4,3 puntos
porcentuales del PIB en el caso del impuesto sobre la renta, lo que sumó un total de
340.000 millones de dólares en 2015 (un 6,7% del PIB regional). Asimismo, la realización
de ajustes públicos que castiguen la inversión pública puede profundizar el entorno
recesivo, ya que este tipo de inversión, al igual que la inversión privada, desempeña
un papel central en el crecimiento de corto y largo plazo. Las estimaciones de los
multiplicadores fiscales indican que estos son altos y significativos en la región y que
el multiplicador de inversión pública es superior a dos al cabo de dos años.

En un contexto externo complejo y sujeto a diversos riesgos, se espera que en
2017 —a diferencia de lo ocurrido en 2016, año en que la región mostró una contracción
del 1,1%— la economía regional presente un cambio de ciclo, con un crecimiento
positivo del 1,3%. Al igual que en 2016, el crecimiento promedio ponderado esconde
dinámicas de crecimiento diferenciadas entre países y subregiones. Se estima que en 2017
Centroamérica, incluidos el Caribe de habla hispana y Haití, crecerá en torno al 3,7%; si
se incluye a México, con un crecimiento previsto del 1,9%, el promedio llegaría al 2,3%.
Para América del Sur se espera en 2017 un crecimiento positivo del 0,9% y para el Caribe
de habla inglesa uno del 1,3%.

19Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo I

Tendencias de la economía mundial

I
CAPÍTULO

La economía mundial creció un 2,2% en 2016 (la tasa más baja desde la crisis financiera
internacional de 2008 y 2009) y para 2017 se espera una tasa de crecimiento
algo más dinámica (2,7%)

Aunque el volumen de comercio mundial se siguió desacelerando en 2016 —crecería
solo un 1,7% en el año—, la Organización Mundial del Comercio (OMC) prevé una
recuperación en 2017, período en que aumentaría entre un 1,8% y un 3,1%

Los precios de productos primarios tocaron fondo en enero de 2016 y desde entonces
han comenzado a recuperarse, de modo que se espera una caída del 6% para 2016
y un aumento del 8% para 2017

Durante 2016 la volatilidad en los mercados financieros se ha ido reduciendo
—con algunos períodos de alza poco duraderos— y los precios de los activos
bursátiles se han recuperado

21Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo II
La economía mundial creció un 2,2% en 2016 (la tasa más
baja desde la crisis financiera internacional de 2008
y 2009) y para 2017 se espera una tasa de
crecimiento algo más dinámica (2,7%)

En 2016, el crecimiento de la economía mundial presentó una desaceleración de
0,3 puntos porcentuales respecto de la expansión de 2015 y alcanzó una tasa de
un 2,2%, la más baja desde la crisis financiera internacional del período 2008-2009.
Antes de ese episodio, hay que remontarse al año 2002 para encontrar una tasa de
crecimiento de una magnitud menor.

Las economías desarrolladas crecieron un 1,5%, mientras que las de los países
en desarrollo se expandieron un 3,6%. En ambos grupos de países el crecimiento se
desaceleró respecto del registrado en 2015, año en el que había alcanzado tasas de
un 2,1% y un 3,8%, respectivamente.

Las proyecciones para 2017 señalan un crecimiento de la economía mundial algo más
dinámico (2,7%), como resultado de un mejor desempeño del grupo de las economías
emergentes, así como también de un crecimiento levemente mayor del grupo de las
economías desarrolladas (véase el gráfico I.1).

Gráfico I.1
Regiones y países seleccionados: crecimiento del producto interno bruto, 2013-2017a

(En porcentajes)

2,5

1,1
1,7

1,4

4,6

7,8

6,6

2,7
1,9

2,4

-0,02

1,1

4,4

7,4
7,2

2,5
2,1

2,6

0,6

2,0

3,8

6,9 7,2

2,2 1,5 1,5

0,5

1,6

3,6

6,6

7,5

2,7
1,7 1,9

0,9
1,7

4,4

6,5

7,7

-2

0

2

4

6

8

10

Mundo Economías
desarrolladas

Estados
Unidos

Japón Zona
del euro

Economías
emergentes

China India

2013 2014 2015 2016 2017

-0,3

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Naciones Unidas, World Economic Situation and Prospects, 2015, 2016, 2017
y Fondo Monetario Internacional (FMI), World Economic Outlook (WEO). Subdued Demand: Symptoms and Remedies, octubre de 2016.

a Las cifras de 2016 corresponden a estimaciones y las de 2017 a proyecciones, ambas de World Economic Situation and Prospects, 2017.

Dentro del grupo de las economías emergentes, el PIB de la India seguiría
expandiéndose a la tasa más alta entre las principales economías, previéndose un
crecimiento del 7,7% en 2017. Si bien se espera que en China el ritmo de crecimiento se
reduzca a un 6,5%, otras grandes economías como la Federación de Rusia o el Brasil,
cuyos productos se contrajeron en 2016 (un 0,9% y un 3,6%, respectivamente), pasarían
a crecer el próximo año (un 0,8% y un 0,5%, respectivamente). En consecuencia, para
el grupo de las economías emergentes la tasa de crecimiento en 2017 aumentaría
alrededor de 8 décimas, alcanzando un 4,4%.

22 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo I

Para el grupo de las economías desarrolladas, se espera en 2017 un crecimiento
promedio del 1,7%, lo que representa una leve mejora respecto del desempeño de 2016.
Entre ellas, el crecimiento económico de los Estados Unidos mejoraría (4 décimas
respecto de 2016) y alcanzaría un 1,9%, mientras que la zona del euro presentaría
una tasa de crecimiento levemente superior a la de 2016 (1,7%). En el Japón, por su
parte, la actividad económica se aceleraría en 2017 hasta una tasa del 0,9%, que, si
bien aún es muy baja, resulta muy superior al promedio del período 2014-2016 (que
fue de un 0,4%).

Aunque el volumen de comercio mundial se siguió
desacelerando en 2016 —crecería solo un 1,7% en el
año—, la Organización Mundial del Comercio (OMC)
prevé una recuperación en 2017, período en que
aumentaría entre un 1,8% y un 3,1%

El volumen de comercio mundial mantuvo su tendencia a la desaceleración en 2016.
Antes de la crisis financiera internacional de 2008 y 2009 el comercio crecía a tasas
promedio del 8%, mientras que en la actualidad lo hace a tasas muy bajas (véase el
gráfico I.2). Para el año 2016 en su conjunto, la OMC está proyectando una tasa de
crecimiento del volumen de comercio del 1,7%, menor que la registrada en 2015 (que
fue del 2,3%) y la más baja observada desde la crisis financiera del período 2008-2009.

Gráfico I.2
Tasa de variación interanual
del volumen de comercio
mundial, promedios de tres
meses móviles, 2003-2016
(En porcentajes)

0

5

10

15

20

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

En
e

Ju
l

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

-20

-15

-10

-5

8

1

2

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Netherlands Bureau of Economic
Policy Analysis (CPB).

El escaso dinamismo del comercio es resultado de un comportamiento desfavorable
de las importaciones de todas las subregiones (véase el gráfico I.3).

Tal ha sido la desaceleración del comercio mundial que en el bienio 2015-2016 el
crecimiento del PIB mundial será mayor que el del volumen de comercio, algo que
históricamente ha sucedido a la inversa, ya que el comercio suele crecer a una tasa que
equivale a entre 1,5 y 2 veces la tasa de expansión del PIB mundial (véase el gráfico I.4)1.

1 Véase Organización Mundial del Comercio (OMC), ”Estadísticas y perspectivas comerciales. El comercio crecerá en 2016
al ritmo más lento desde la crisis financiera”, Comunicados de Prensa 2016, Nº 779, 27 de septiembre de 2016 [en línea]
https://www.wto.org/spanish/news_s/pres16_s/pr779_s.htm.

23Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo I

Gráfico I.3
Tasa de variación interanual del volumen de importaciones, promedios de tres meses móviles,
diciembre de 2014 a agosto de 2016
(En porcentajes)

-4

-2

0

2

4

6

8

10

Estados Unidos
Japón

Zona del euro

Economías emergentes
de Asia

20152014

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov Di

c

Di
c

2016

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n

Ju
l

Ag
o

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Netherlands Bureau of Economic
Policy Analysis (CPB).

Gráfico I.4
Comparación entre la
tasa de variación anual
del volumen de comercio
mundial y del PIB mundial,
promedio por subperíodos,
1981-2016
(En porcentajes)

-6

-4

-2

0

2

4

6

8

1981-1990 1991-2000 2001-2007 2008-2009 2010-2014 2015-2016

Crecimiento del volumen
de comercio mundial

Crecimiento
del PIB mundial

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Organización Mundial del Comercio
(OMC) y Fondo Monetario Internacional (FMI), Perspectivas de la economía mundial [base de datos], octubre de 2016.

Entre las causas del escaso dinamismo del comercio de mercancías se han mencionado
tanto algunas de carácter cíclico como algunas de carácter estructural. Entre las primeras
se cuentan la demanda deprimida a partir de la crisis financiera internacional, la debilidad
de la inversión —que es un componente de la demanda intensivo en comercio— y la
debilidad de la actividad económica en la zona del euro, una región también intensiva en
comercio; entre las causas de carácter estructural se incluyen el hecho de que el rápido
crecimiento de las cadenas globales de valor observado en períodos anteriores se ha
ido estancando, la tendencia de las empresas transnacionales a buscar la provisión local
de insumos (localización) y la reducción del crecimiento comercial de China, debido a
su transformación estructural desde una economía basada en las exportaciones y la
inversión hacia una basada en el consumo y los servicios2.

2 Véase Naciones Unidas, World Economic Situation and Prospects, 2017 y Fondo Monetario Internacional (FMI), World Economic
Outlook (WEO). Subdued Demand: Symptoms and Remedies, octubre de 2016.

24 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo I

Sin embargo —dado que las causas asociadas a la demanda, y en particular la
menor inversión, serían las de mayor fuerza detrás de la evolución del comercio3—,
es esperable que, en caso de cumplirse en 2017 el repunte previsto de la actividad
económica mundial, se detenga la desaceleración del volumen de comercio. En efecto,
la OMC afirmó en su informe de septiembre de 2016 que espera un repunte de la tasa
de crecimiento del comercio para 2017, a un rango entre un 1,8% y un 3,1%.

Cabe señalar, no obstante, que el comercio mundial, debido al cuestionamiento
de tratados de libre comercio como el Acuerdo de Asociación Transpacífico (conocido
por la sigla TPP) y el Tratado de Libre Comercio de América del Norte (TLCAN), estará
sujeto a tensiones. La dinámica productiva mundial a través de las llamadas cadenas
globales de valor, así como la movilidad tecnológica también se verán afectadas. A su
vez, el multilateralismo se puede ver debilitado por una mayor tendencia hacia acuerdos
bilaterales en materias comerciales y de inversión.

Los precios de productos primarios tocaron fondo en
enero de 2016 y desde entonces han comenzado a
recuperarse, de modo que se espera una caída del
6% para 2016 y un aumento del 8% para 2017

La contracción de los precios durante 2016 resultó muy inferior a la registrada en
2015 (de un 6%, en comparación con un 29%)4. Al igual que en 2015, el rubro de los
productos energéticos (compuesto por el petróleo, el gas natural y el carbón) fue el que
presentó la mayor caída en 2016 (-16%), seguido por los minerales y metales (-4%),
mientras que los precios de los productos agropecuarios, en promedio, evidenciaron
un leve aumento (3%) (véase el cuadro I.1).

3 El FMI ha adjudicado alrededor de tres cuartas partes de la baja de la tasa de crecimiento de las importaciones mundiales
entre el período anterior a la crisis financiera internacional (2003-2007) y el período posterior a dicha crisis (2012-2015) a los
menores niveles de demanda e inversión.

4 Para calcular los índices se considera una ponderación de productos asociada a su participación relativa en la canasta de
exportaciones de los países de América Latina y el Caribe.

Cuadro I.1
Variación interanual de los
precios internacionales de
los productos básicos
2015, 2016 y 2017a
(En porcentajes)

2015 2016 2017

Productos agropecuarios -16 3 2
Alimentos, bebidas tropicales y oleaginosas -18 4 2

Alimentos -15 8 2
Bebidas tropicales -21 -1 5
Aceites y semillas oleaginosas -22 0 2

Materias primas silvoagropecuarias -6 -1 0
Minerales y metales -23 -4 3
Energía -42 -16 19

Petróleo crudo -47 -16 20
Total productos primarios -29 -6 8
Total productos primarios (excluida la energía) -19 -0,2 2

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de datos de Bloomberg, Banco Mundial, Fondo
Monetario Internacional (FMI) y The Economist Intelligence Unit.

a Las cifras de 2016 corresponden a estimaciones y las de 2017 a proyecciones.

25Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo I

Para 2017 se proyecta una recuperación de los precios de los productos básicos
que alcanzaría un promedio del 8%, lo que, como se analizará en el capítulo II,
tendrá un impacto positivo sobre los términos de intercambio de los países que
exportan dichos productos. De acuerdo con las proyecciones de organismos
especializados, los precios de los productos energéticos son los que mostrarían la
mayor recuperación en 2017, con un alza del 19%, mientras que los precios de los
demás productos básicos presentarían un aumento del 2%.

En el mercado del petróleo se espera una recuperación de precios durante 2017,
luego de la caída del 58% registrada entre mediados de 2014 y noviembre de 2016. A
pesar de que los inventarios de petróleo se han mantenido altos a lo largo de 2016, los
anuncios de recortes de la producción de la Organización de Países Exportadores de
Petróleo (OPEP) han influido en proyecciones de precios más altos del crudo. Si bien
se espera un leve crecimiento de la demanda mundial (1%), apoyado principalmente
por las economías emergentes (2,3%), puesto que la demanda de las economías
desarrolladas se mantendría estancada, también se espera que la oferta de crudo de
los productores que no pertenecen a la OPEP muestre un bajo incremento en 2017
(0,6%). Sin embargo, los actuales precios del petróleo están en línea con el promedio
de los últimos 50 años, por lo que se deberá esperar hasta conocer los efectos de la
capacidad de la OPEP en términos de limitar la oferta5.

Los precios de los productos de la minería crecerían un 3% según la última revisión
de proyecciones, como resultado de restricciones en la producción de algunos de ellos,
como es el caso del zinc, el plomo y el estaño.

Las condiciones favorables en la oferta de la mayoría de los productos agrícolas
explican la modesta proyección de sus precios, que registrarían un alza del 2%
como conjunto. Sin embargo, los riesgos climáticos están siempre presentes en el
comportamiento de los precios de los productos agrícolas y también podrían tener
impacto algunas medidas proteccionistas que han implementado economías como la
India o el cambio en la política de manejo de inventarios de China.

Durante 2016 la volatilidad en los mercados financieros
se ha ido reduciendo —con algunos períodos de alza
poco duraderos— y los precios de los activos
bursátiles se han recuperado

Hacia finales de año se observan niveles de volatilidad en los mercados relativamente
más bajos que los del máximo registrado en enero y los precios de los activos bursátiles
han repuntado, en algunos casos de forma considerable (véanse los gráficos I.5 y I.6).
En sintonía con condiciones financieras internacionales más benignas y cambios en
los apetitos por riesgo de los inversores, los flujos de capitales hacia los mercados
emergentes se han ido recuperando a lo largo del año, aunque aún permanecen
muy por debajo de los niveles observados entre 2010 y 2014 (véase el gráfico I.7).

5 Véase Organización de Países Exportadores de Petróleo (OPEP), Monthly Oil Market Report OPEC, 12 October 2016 [en línea]
http://www.opec.org/opec_web/static_files_project/media/downloads/publications/MOMR%20October%202016.pdf.

26 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo I

Gráfico I.5
Índices de volatilidad implícita en los mercados, enero de 2015 a noviembre de 2016

0

10

20

30

40

50

60

Índice VIX Índice V2X (EURO STOXX) Índice VXEEM (mercados emergentes)

1
en

e
19

 e
ne

6
fe

b
24

 fe
b

14
 m

ar
1

ab
r

19
 a

br
7

m
ay

25
 m

ay
12

 ju
n

30
 ju

n
18

 ju
l

5
ag

o
23

 a
go

10
 se

p
28

 se
p

28
 o

ct
16

 o
ct

3
no

v
21

 n
ov

9
di

c
27

 d
ic

14
 e

ne
1

fe
b

19
 fe

b
8

m
ar

26
 m

ar
13

 a
br

1
m

ay
19

 m
ay

6
ju

n
24

 ju
n

12
 ju

l
30

 ju
l

17
 a

go
4

se
p

22
 se

p
10

 o
ct

28
 o

ct
15

 n
ov

2015 2016

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Bloomberg.
Nota: El índice VIX, elaborado por la Bolsa de Opciones de Chicago (CBOE), mide la volatilidad esperada para los próximos 30 días y se obtiene a partir de los precios de

las opciones de compra y venta sobre el índice S&P 500. Con la misma lógica, la CBOE genera también el índice VXEEM, que mide la volatilidad en los mercados
emergentes, y la Deutsche Börse, en conjunto con Goldman Sachs, elabora el índice V2X, que mide la volatilidad en la zona del euro.

Gráfico I.6
Índices de bolsa (MSCI)a

(1 de enero de 2016=100)

70

2016

75

80

85

90

95

100

105

110

115

120

Estados Unidos EuropaEconomías emergentes de Asia JapónChina

1
en

e

15
 e

ne

29
 e

ne

12
 fe

b

26
 fe

b

11
 m

ar

25
 m

ar

8
ab

r

22
 a

br

6
m

ay

20
 m

ay

3
ju

n

17
 ju

n

1
ju

l

15
 ju

l

29
 ju

l

12
 a

go

26
 a

go

9
se

p

23
 s

ep

7
oc

t

21
 o

ct

4
no

v

18
 n

ov

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Bloomberg.
a Índice ponderado por capitalización de mercado, Morgan Stanley Capital International.

27Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo I

Gráfico I.7
Flujos de capital de cartera hacia los mercados emergentes, acumulados en los últimos 12 meses,
enero de 2006 a octubre de 2016a

(En miles de millones de dólares)

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

En
e

Ab
r

Ju
l

Oc
t

-100

-50

0

50

100

150

200

250

300

350

400

450
En

e
Ab

r
Ju

l
Oc

t
En

e
Ab

r
Ju

l
Oc

t
En

e
Ab

r
Ju

l
Oc

t
En

e
Ab

r
Ju

l
Oc

t
En

e
Ab

r
Ju

l
Oc

t
En

e
Ab

r
Ju

l
Oc

t

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

2016

En
e

Ab
r

Ju
l

Oc
t

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Bloomberg.
a Se trata del indicador mensual de flujos de capitales de cartera que elabora el Instituto de Finanzas Internacionales.

29Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo II

El sector externo

II
CAPÍTULO

Los términos de intercambio cayeron en 2016 mucho menos que en 2015, si bien
los países exportadores de hidrocarburos aún muestran importantes bajas
de sus precios de exportación

El déficit en la cuenta corriente de la balanza de pagos se redujo ampliamente en 2016,
principalmente a causa de una disminución del déficit en la cuenta de bienes, aunque
todos los componentes de la cuenta corriente contribuyeron al descenso

La contracción de las importaciones de bienes ha producido una mejora significativa
en la balanza de bienes en 2016

Los flujos financieros netos recibidos por América Latina en 2016 resultaron menores
(-17%) a los recibidos en 2015, pero fueron más que suficientes para cubrir
el déficit en cuenta corriente, por lo que la región en su conjunto acumuló
reservas internacionales

Las emisiones de bonos externos por parte de países de América Latina y el Caribe
en los diez primeros meses de 2016 están un 55% por encima de su nivel
en igual período de 2015

El riesgo soberano de la región, que había alcanzado en enero de 2016 un máximo
de 677 puntos básicos, descendió a partir de entonces y a fin de octubre
se encontraba en menos de 500 puntos básicos

31Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo IIII
El déficit en la cuenta corriente de la balanza de pagos regional se redujo marcadamente
durante 2016. Este resultado se debió principalmente a la contracción del valor de las
importaciones, que acompañó al menor dinamismo de las economías. Si bien en 2016
los flujos financieros netos recibidos fueron menores que en el año anterior, cubrieron
con creces el déficit y la región acumuló reservas internacionales. En lo relativo al riesgo
soberano, a partir de febrero se ha reducido en todos los países de la región, en línea
con una menor tensión en los mercados financieros globales y en paralelo a un aumento
de las emisiones de bonos en los mercados internacionales por parte de los países.

Los términos de intercambio cayeron en 2016 mucho
menos que en 2015, si bien los países exportadores
de hidrocarburos aún muestran importantes bajas
de sus precios de exportación

En línea con la evolución de precios de los productos básicos a nivel mundial, la región
ha evidenciado durante 2016 un descenso del 1% de los términos de intercambio, cifra
muy reducida si se la compara con la caída del 9% observada en 2015. Los países
exportadores de hidrocarburos han sido nuevamente los más afectados en este ámbito,
con una caída del 8%, seguidos de los países exportadores de productos mineros, en
los cuales el descenso de los términos de intercambio fue del 2%. Por otra parte, los
países centroamericanos, los países exportadores de productos agroindustriales y el
Caribe (excluido Trinidad y Tabago) han resultado beneficiados por los menores precios
de la energía y han visto aumentar este año sus términos de intercambio, aunque en
menor medida que en 2015 (véase el gráfico II.1).

Gráfico II.1
América Latina y el Caribe (países y grupos de países seleccionados): tasa de variación
de los términos de intercambio, 2013-2017a

(En porcentajes)

-35

-30

-25

-20

-15

-10

-5

0

5

10

15

20

América Latina Brasil Exportadores
de productos

minerosb

Exportadores
de productos

agroindustrialesc

México Centroamérica,
Haití y

Rep. Dominicana

Exportadores de
hidrocarburosd

El Caribe
(sin Trinidad

y Tabago)

2013 2014 2015 2016 2017

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras de 2016 y 2017 corresponden a estimaciones y proyecciones, respectivamente.
b Chile y Perú.
c Argentina, Paraguay y Uruguay.
d Bolivia (Estado Plurinacional de), Colombia, Ecuador, Trinidad y Tabago y Venezuela (República Bolivariana de).

32 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo II

De cumplirse la recuperación proyectada de los precios de productos básicos, el
próximo año se observaría una mejora de los términos de intercambio para la región
cercana al 5% en promedio, aunque los efectos en los países serán distintos según
el peso de los bienes primarios en la canasta de exportaciones e importaciones. En
este caso, serían los países exportadores de hidrocarburos los más favorecidos, con
un aumento de sus términos de intercambio cercano al 15%, debido a que la mayor
recuperación porcentual prevista para 2017 es la del petróleo (alrededor de un 20%),
rubro que sufrió las peores caídas en 2015 y 2016.

El déficit en la cuenta corriente de la balanza de
pagos se redujo ampliamente en 2016, principalmente
a causa de una disminución del déficit en la cuenta de
bienes, aunque todos los componentes de la cuenta
corriente contribuyeron al descenso

El déficit en la cuenta corriente de la balanza de pagos durante 2016 alcanzó un 2,2%
del PIB regional (104.800 millones de dólares), muy por debajo de su nivel del 3,4%
del PIB (175.200 millones de dólares) registrado en 2015 (véase el gráfico II.2). Si bien
la reducción más sustantiva es la del Brasil, casi todos los países mejoraron su saldo
en cuenta corriente durante 20161.

Además, en la región en su conjunto, todos los componentes de la cuenta corriente
contribuyeron a la disminución del déficit, aunque el principal factor fue la reducción
del déficit en la cuenta de bienes, que disminuyó un 81% en 2016 (de 52.900 millones
de dólares en 2015 a 9.800 millones de dólares en 2016)2.

1 Sin considerar al Brasil, el déficit en cuenta corriente de 2016 es de un 2,7%, mientras que fue de un 3,5% en 2015.
2 La reducción del déficit en la balanza de bienes aún continúa si se excluye al Brasil, pero es solo del 24%.

Gráfico II.2
América Latina: cuenta corriente de la balanza de pagos según componentes, 2005-2016a

(En porcentajes del PIB)

-0,2
-0,8
-2,6

1,51,2
1,4

0,1

-1,0
-0,7

-2,0 -1,9

-2,3 -2,7 -3,1
-3,4

-2,2

-6

-4

-2

0

2

4

6

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Balanza de transferencias corrientes
Balanza de rentaBalanza de servicios
Balanza de bienes

Balanza en cuenta corriente

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras de 2016 son estimaciones.

33Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo II

La contracción de las importaciones de bienes ha
producido una mejora significativa en la balanza
de bienes en 2016

El déficit en la cuenta de bienes ha sido significativamente menor en 2016, producto
de una caída del valor de las importaciones del 9% respecto del año anterior, lo que
compensó con creces la disminución del 5% del valor de las exportaciones de bienes.

El menor dinamismo de la actividad económica en la región se ha reflejado en
menores volúmenes importados (-4%), lo que, junto con menores precios (-5%), se ha
traducido en el descenso de las importaciones ya señalado. La contracción de algunas de
las principales economías, como la Argentina, el Brasil y el Ecuador, implicaría también
caídas significativas de sus importaciones del 6%, el 24% y el 19%, respectivamente
(véase el gráfico II.3).

Gráfico II.3
América Latina y el Caribe
(países y grupos de países
seleccionados): tasa de
variación de las importaciones
de bienes según precio
y volumen, 2016
(En porcentajes)

-30 -25 -20 -15 -10 -5 0 5

América Latina

Brasil

Exportadores de productos minerosa

Exportadores de productos agroindustrialesb

México

Centroamérica, Haití y Rep. Dominicana

Exportadores de hidrocarburosc

Precio

Volumen

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).
a Chile y Perú.
b Argentina, Paraguay y Uruguay.
c Bolivia (Estado Plurinacional de), Colombia, Ecuador, Trinidad y Tabago y Venezuela (República Bolivariana de).

En lo relativo a las exportaciones, por cuarto año consecutivo la región muestra
un descenso, debido a que los precios de exportación cayeron más de un 5% y los
volúmenes exportados aumentaron un 1% (véase el gráfico II.4). En 2016, se observa
un descenso de las exportaciones en todos los grupos de países.

Los países cuyas exportaciones se basan en hidrocarburos, como Bolivia (Estado
Plurinacional de), Colombia, el Ecuador, Trinidad y Tabago y Venezuela (República Bolivariana
de), registran caídas de exportaciones cercanas al 21%, resultado principalmente de
menores precios (-15%) y menores volúmenes exportados (-7%). Chile y el Perú,
cuyas exportaciones están principalmente constituidas por productos mineros, si
bien enfrentaron también bajas de precios (-6%), mostraron mejorías en el volumen
(4%) que amortiguaron la disminución del valor exportado (-2%). También los países
que exportan productos agroindustriales, como la Argentina, el Paraguay y el Uruguay,
han compensado los menores precios de las exportaciones (-6%) con un crecimiento
del volumen (6%), lo que en este caso evitó que se redujera el valor exportado. En el
caso del Brasil, los mayores volúmenes exportados (4%) no fueron suficientes para

34 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo II

compensar la caída del 7% de los precios, con lo que las exportaciones se contraerían
un 4% en 2016. Centroamérica muestra un descenso de las exportaciones en torno
al 4% en 2016 y México, un 3%, aunque en este último caso tuvo una incidencia
importante la evolución del precio del petróleo.

Gráfico II.4
América Latina y el Caribe (países y grupos de países seleccionados): tasa de variación de las exportaciones
de bienes según precio y volumen, 2016
(En porcentajes)

Precio

Volumen

-25 -20 -15 -10 -5 0 5 10

América Latina

Brasil

Exportadores de productos minerosa

Exportadores de productos agroindustrialesb

México

Centroamérica, Haití y Rep. Dominicana

Exportadores de hidrocarburosc

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).
a Chile y Perú.
b Argentina, Paraguay y Uruguay.
c Bolivia (Estado Plurinacional de), Colombia, Ecuador, Trinidad y Tabago y Venezuela (República Bolivariana de).

En términos de destinos de las exportaciones, al igual que en 2015, las exportaciones
intrarregionales concentraron la mayor parte de la caída (véase el recuadro II.1).

Recuadro II.1
Contribución de cada
destino a la caída de las
exportaciones de bienes
en América Latina

En 2016 el valor de las exportaciones de bienes de América Latina cayó casi un 5%. A esta
evolución se estima que contribuyeron principalmente las exportaciones hacia los Estados
Unidos (que dieron origen a 1,8 puntos porcentuales de la caída total) y hacia la propia región
(que explican 1,6 puntos porcentuales de la caída). En 2015, estos dos destinos habían sido
también los principales causantes de la baja de las exportaciones (que fue del 15%) con
contribuciones de 3 puntos porcentuales en el caso de los Estados Unidos y de casi 4 puntos
porcentuales en el caso de América Latina y el Caribe.

El hecho de que una parte fundamental de la baja del valor exportado se atribuya,
desde el año 2014, a la baja de las exportaciones intrarregionales ha redundado desde
entonces en una disminución significativa del coeficiente de comercio intrarregionala. Así,
este coeficiente, que rondaba el 20% desde mediados de 2007 hasta fines de 2013, cerraría
este año en solo un 15%, su valor más bajo desde 2002.

A nivel de subregiones, América de Sur es la que está sufriendo con mayor intensidad
la contracción de las exportaciones intrarregionales; de una caída total del 6,4% en el
valor exportado durante 2016, casi 3 puntos porcentuales se deben a la reducción de las
exportaciones a la propia región, mientras que las exportaciones a los Estados Unidos
presentan un menor impacto relativo, de alrededor de 1 punto porcentual, al igual que la
Unión Europea. Las exportaciones a China y el resto de Asia explican en conjunto solo 0,5
puntos porcentuales de la caída de las exportaciones.

35Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo II

En general, se ha argumentado que la tendencia a la baja del comercio intrarregional
puede limitar el potencial de la región para diversificar las exportaciones y aumentar la
productividad, ya que América Latina es el principal receptor de manufacturas de la propia
región y, por ende, de aquellas exportaciones de mayor valor agregadob. Sin embargo, una
nota alentadora en este sentido es que, en el caso de América del Sur, el desplome de las
exportaciones a la propia región está vinculado en gran parte a los procesos recesivos que
algunas de las principales economías de la subregión atravesaron durante este año (Argentina,
Brasil, Ecuador y Venezuela (República Bolivariana de)) y, por lo tanto, es esperable que se
revierta en la medida en que para 2017 se esperan tasas de crecimiento positivas en las
primeras tres economías mencionadasc.

En el caso de Centroamérica y México, a la caída total de las exportaciones del 2,8%
durante 2016 contribuyó sobre todo el comportamiento de los Estados Unidos (casi 2 puntos
porcentuales), país que ha venido reduciendo sus volúmenes de importación fuertemente
desde comienzos de 2015, lo que ha afectado a esta subregión, que lo tiene como principal
destino de exportaciones. En este caso, la caída de las exportaciones intrarregionales ha
tenido un menor impacto comparativo (poco más de 0,5 puntos porcentuales).

América Latina: contribución de cada destino a la caída en las exportaciones
de bienes, 2016
(En porcentajes)

0,0

-0,1 -0,1
-0,1

-0,2 -0,4 0,0

-1,6

-2,7

-0,6

-7

-6

-5

-4

-3

-2

-1

0

Resto del mundo
América Latina y el Caribe
Otros países de Asia
China
Unión Europea
Estados Unidos

América Latina América del Sur Centroamérica
 y México

-0,4
-0,9

-1,9-1,8
-1,2

-0,6

-1,1

-0,2

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).
Nota: Datos proyectados sobre la base de datos de enero a julio. Centroamérica incluye a Costa Rica, El Salvador, Guatemala,

Honduras y Nicaragua.

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).
a El coeficiente de comercio intrarregional se define como la participación de las exportaciones (o de las importaciones)

intrarregionales en el total de exportaciones (o importaciones).
b CEPAL, Panorama de la Inserción Internacional de América Latina y el Caribe, 2016. Documento informativo [en línea]

http://repositorio.cepal.org/bitstream/handle/11362/40744/1/S1600896_es.pdf.
c Otro factor que ha influido en la caída de las exportaciones intrarregionales ha sido la baja de los precios de los productos

energéticos, por ejemplo, en el caso de Bolivia (Estado Plurinacional de) y el Ecuador (véase CEPAL, ibídem).

Recuadro II.1 (conclusión)

La balanza de rentas —que ha sido una cuenta estructuralmente negativa producto
de los pagos al exterior en concepto de inversión extranjera directa (IED) y de intereses
de deuda externa— ha visto disminuir su déficit, pasando de 131.800 millones de
dólares en 2015 a 124.300 millones de dólares, como resultado, fundamentalmente,
de menores remisiones de utilidades por parte de las empresas transnacionales, que
continuaron enfrentando menores precios de exportación.

36 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo II

Como es habitual, la balanza de transferencias corrientes fue superavitaria en 2016,
y su saldo (69.200 millones de dólares) superó al de 2015 (65.100 millones de dólares).
Dentro de esta cuenta, el principal componente son los flujos de remesas de migrantes
hacia los países de la región, que, según cifras a octubre, han crecido un 7% en promedio
respecto de igual período del año anterior (véase el gráfico II.5).

Gráfico II.5
América Latina y el Caribe (países seleccionados): tasa de variación de los ingresos
por remesas de emigrados, 2014-2016a

(En porcentajes)

-25 -20 -15 -10 -5 0 5 10 15 20 25

Bolivia (Est. Plur. de)

Colombia

Costa Rica

Ecuador

El Salvador

Guatemala

Honduras

Jamaica

México

Nicaragua

Paraguay

Perú

Rep. Dominicana

Promedio

2014
2015
2016

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras de 2016 corresponden al período de enero a octubre en el caso de Colombia, Guatemala, El Salvador y la República Dominicana; de enero a septiembre

en el caso de Honduras, México y el Paraguay; de enero a agosto en el caso del Brasil y Bolivia (Estado Plurinacional de), y de enero a junio en el caso de
Costa Rica, el Ecuador, Jamaica y el Perú.

Con respecto a las expectativas para 2017, podría afirmarse que, si se verifican
las proyecciones de recuperación de la actividad económica y del comercio mundial
previstas, podría evidenciarse una recuperación de la demanda externa en la región.

En efecto, si se calcula la tasa ponderada de crecimiento del PIB de los socios comerciales
de los países de la región proyectada para 2017, se obtiene en todos los casos una cifra
superior a la de 2016. Por ejemplo, en el caso de Chile, si bien es cierto que la economía de
China, su principal socio comercial, se desaceleraría el próximo año, el resto de sus socios
estarían compensando con creces esta baja y, por ende, la tasa de crecimiento ponderada
de los socios comerciales resultaría algo mayor (véase el cuadro II.1).

Además de lo anterior, cabe esperar una recuperación del comercio intrarregional
en 2017 para los países que tienen a la Argentina y el Brasil como socios comerciales
relevantes (como es el caso del Paraguay y el Uruguay), dada la mejora relativa de la
actividad económica que se proyecta para estos países en el año próximo.

Las economías con mayor integración comercial a los Estados Unidos, si bien se
verían beneficiadas por un mayor dinamismo previsto para este país durante 2017, por otro
lado alguna podría verse afectada por la revisión de acuerdos comerciales. Los Estados
Unidos representan hoy en día el mayor mercado de exportación para Colombia (un 28%
del total de exportaciones de bienes se dirigen al mercado estadounidense), Costa Rica
(41%), el Ecuador (39%), El Salvador (47%), Guatemala (36%), Honduras (44%), Jamaica
(39%), México (81%), Nicaragua (54%) y Panamá (20%), con lo que los flujos de comercio
de estos países podrían sufrir alteraciones en alguna medida por los motivos expuestos.

37Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo II

Cuadro II.1
América Latina: indicador de crecimiento de los socios comerciales, 2015-2017a

(En porcentajes)

 2015 2016 2017

América del Sur

Argentina 1,7 1,6 2,6

Bolivia (Estado Plurinacional de) 0,7 0,2 1,9

Brasil 3,0 2,7 3,1

Chile 3,1 2,9 3,2

Colombia 2,3 2,0 2,3

Ecuador 2,4 2,3 2,7

Perú 3,0 2,7 2,9

Paraguay -0,1 -0,2 1,7

Uruguay 1,2 1,1 2,0

Venezuela (República Bolivariana de) 4,0 3,9 4,0

Centroamérica y México

Costa Rica 2,8 2,7 2,8

El Salvador 3,1 3,1 3,1

Guatemala 2,7 2,7 2,9

Honduras 2,5 2,4 2,6

México 2,4 2,3 2,5

Nicaragua 2,1 1,9 2,2

Panamá 2,7 2,6 2,7

República Dominicana 1,9 2,1 2,4

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de la Base de Datos Estadísticos
de las Naciones Unidas sobre el Comercio de Productos Básicos (COMTRADE), para el peso de los socios comerciales,
y Fondo Monetario Internacional (FMI), World Economic Outlook, octubre de 2016, para los datos de proyección de
crecimiento del PIB.

a Las tasas de crecimiento se han calculado de forma ponderada utilizando el peso de cada socio en las exportaciones totales
de bienes del país analizado.

Además de los factores de demanda externa, otro elemento que repercutirá en los
valores del comercio el próximo año es el alza de precios de los productos básicos que
se estaría evidenciando (del 8% del precio medio de 2017 respecto del precio medio
de 2016). Esto indica que cabría esperar un mejor desempeño exportador para aquellas
economías especializadas en la exportación de estos productos, principalmente las
de América del Sur.

Los flujos financieros netos recibidos por América
Latina en 2016 resultaron menores (-17%) a los
recibidos en 2015, pero fueron más que suficientes
para cubrir el déficit en cuenta corriente, por lo
que la región en su conjunto acumuló
reservas internacionales

Durante 2016, el flujo neto de recursos financieros recibido por la región (es decir, el
saldo de la cuenta de capital y financiera de la balanza de pagos) alcanzó un 2,6% del
PIB y resultó más que suficiente para cubrir el déficit en cuenta corriente (del 2,2%

38 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo II

del PIB)3. Como resultado, la región en su conjunto acumuló reservas internacionales
por un monto equivalente al 0,4% del PIB (un aumento superior al 2% del acervo
de reservas).

Sin bien los flujos totales recibidos por la región en 2016 fueron un 17% inferiores
a los del año anterior, esta caída es provocada principalmente por el desempeño del
Brasil, puesto que, si se excluye a este país, se observa que los flujos del resto de las
economías aumentaron un 8% en promedio.

Dentro de la cuenta financiera, cabe destacar el comportamiento diferenciado de la
IED neta, por un lado, y de los capitales de cartera (fundamentalmente inversiones en
títulos de deuda y acciones) y los flujos netos de otra inversión (básicamente depósitos
y préstamos transfronterizos), por el otro.

La IED constituye el principal flujo financiero de toda la región; en 2015 alcanzó
unos 133.500 millones de dólares y en 2016 ha permanecido básicamente estable4
(véase el gráfico II.6).

3 El saldo de la cuenta de capital y financiera mencionado incluye el rubro de errores y omisiones de la balanza de pagos.
4 Se dispone de información de la cuenta financiera hasta el tercer trimestre de 2016 sobre cuatro países cuyos flujos de IED

representaron el 72% del total regional en 2015.

Gráfico II.6
América Latina (4 países): flujos de inversión extranjera directa (IED) y demás flujos financieros,
enero de 2008 a septiembre de 2016
(En millones de dólares)

-100 000

-50 000

0

50 000

100 000

150 000

200 000

250 000

2008 2009 2010 2011 2012 2013 2014 2015 2016

Flujos financieros (excepto IED)
IED neta
Flujos financieros totales netos

Tr
im

 1
Tr

im
 2

Tr
im

 3
Tr

im
 4

Tr
im

 1
Tr

im
 2

Tr
im

 3
Tr

im
 4

Tr
im

 1
Tr

im
 2

Tr
im

 3
Tr

im
 4

Tr
im

 1
Tr

im
 2

Tr
im

 3
Tr

im
 4

Tr
im

 1
Tr

im
 2

Tr
im

 3
Tr

im
 4

Tr
im

 1
Tr

im
 2

Tr
im

 3
Tr

im
 4

Tr
im

 1
Tr

im
 2

Tr
im

 3
Tr

im
 4

Tr
im

 1
Tr

im
 2

Tr
im

 3
Tr

im
 4

Tr
im

 1
Tr

im
 2

Tr
im

 3

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

Por su parte, los demás flujos de la cuenta financiera (capitales de cartera y flujos
netos de otra inversión) se redujeron de forma sustancial durante 2016, principalmente
a causa de la evolución del Brasil, donde en los primeros tres trimestres de 2016 se
registraron salidas de netas de estos flujos.

39Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo II

Las emisiones de bonos externos por parte de países
de América Latina y el Caribe en los diez primeros
meses de 2016 están un 55% por encima de
su nivel en igual período de 2015

En este aumento de emisión de deuda sobresalen el regreso a los mercados del sector
soberano argentino tras el acuerdo con los acreedores disidentes (holdouts), y las
nuevas emisiones de la petrolera estatal brasileña (Petrobras), aunque otros países de
la región también han aumentado sus emisiones. En términos absolutos, México fue
en 2016 el país con más emisiones de bonos externos, las que aumentaron más de un
20% respecto de 2015. Le siguió la Argentina, donde, además del sector soberano, el
sector corporativo elevó en gran medida sus emisiones (ocho veces) en el período de
enero a octubre de 2016 en comparación con igual período del año anterior y también
lo hizo el sector cuasisoberano (que las triplicó), principalmente las provincias.

Si se consideran las emisiones acumuladas en 12 meses a nivel sectorial, se observa
una recuperación de las emisiones en todos los sectores, aunque los supranacionales,
junto con los soberanos y cuasisoberanos, lideran las tasas de crecimiento (véase el
gráfico II.7 y el cuadro II.2)5.

5 En el sector cuasisoberano se incluyen, por ejemplo, los bancos de desarrollo públicos o las empresas estatales, entre otros.
En el sector supranacional se incluyen los bancos de desarrollo regionales, como el Banco de Desarrollo de América Latina
(CAF) o el Banco Centroamericano de Integración Económica (BCIE).

Gráfico II.7
América Latina y el Caribe: emisiones de deuda en los mercados internacionales acumuladas durante
los últimos 12 meses según sector institucional, enero de 2009 a octubre de 2016
(En millones de dólares)

0

10 000

20 000

30 000

40 000

50 000

60 000

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

En
e

Ab
r

Ju
l

Oc
t

BancosPrivadosCuasisoberanosSoberanos Supranacionales

2009 2010 2011 2012 2013 2014 2015 2016

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Latin Finance Bonds Database.

40 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo II

Cuadro II.2
América Latina y el Caribe: variación de las emisiones de deuda en los mercados internacionales
según sector institucional, 2015-2016a

(En porcentajes)

Sector institucional Variación
Supranacionales 102
Soberanos 87
Cuasisoberanos 55
Bancos 14
Privados 10
Total 55

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Latin Finance Bonds Database.
a Se considera el período comprendido entre enero y octubre de cada año.

El riesgo soberano de la región, que había alcanzado
en enero de 2016 un máximo de 677 puntos básicos,
descendió a partir de entonces y a fin de octubre
se encontraba en menos de 500 puntos básicos

A partir de febrero de este año, los niveles de riesgo soberano se redujeron en todos
los países de la región, en línea con una menor tensión en el mercado financiero global.

De este modo, entre el máximo registrado en enero y finales de octubre, el índice
de bonos de mercados emergentes (EMBIG) regional disminuyó 210 puntos básicos,
principalmente a causa de la reducción del riesgo soberano de países que habían
mostrado alzas importantes durante 2015, como el Brasil, el Ecuador y Venezuela
(República Bolivariana de) (véase el gráfico II.8)6. A fines de octubre de 2016, el índice
regional se encuentra en 467 puntos básicos, y los países con mayor riesgo soberano
son la República Bolivariana de Venezuela (2.316 puntos básicos) y el Ecuador (743 puntos
básicos) (véase el cuadro II.3).

6 En este último caso, influyó favorablemente un canje de deuda realizado por la empresa Petróleos de Venezuela (PDVSA).

Gráfico II.8
América Latina (13 países):
riesgo soberano según
el índice de bonos de
mercados emergentes
(EMBIG), enero de 2012
a octubre de 2016
(En puntos básicos)

300

350

400

450

500

550

600

650

700

31
 e

ne

30
 a

br

31
 ju

l

31
oc

t

31
 e

ne

30
 a

br

31
 ju

l

31
oc

t

31
 e

ne

30
 a

br

31
 ju

l

31
oc

t

31
 e

ne

30
 a

br

31
 ju

l

31
oc

t

31
 e

ne

30
 a

br

31
 ju

l

31
oc

t

2012 2013 2014 2015 2016

-210 puntos
básicos

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de JP Morgan.

41Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo II

Cuadro II.3
América Latina (13 países): índice de bonos de mercados emergentes (EMBIG), 2015 y 2016

País 31 de diciembre
de 2015

29 de enero
de 2016

31 de octubre
de 2016

Argentina 438 502 452

Bolivia (Estado Plurinacional de) 250 262 130

Brasil 548 540 316

Chile 253 274 177

Colombia 317 378 237

Ecuador 1 266 1 509 743

México 315 362 293

Panamá 214 246 168

Paraguay 338 364 268

Perú 240 273 155

República Dominicana 421 498 386

Uruguay 280 317 230

Venezuela (República Bolivariana de) 2 807 3 560 2 316

América Latina 605 677 467

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de JP Morgan.

43Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo III

La actividad económica

III
CAPÍTULO

Durante 2016, se acentuó la contracción del crecimiento económico de la región,
manteniéndose la alta heterogeneidad entre los países

Se observa un dispar desempeño de la actividad económica entre América del Sur
y Centroamérica

La contracción del PIB regional es reflejo de la persistente caída de la inversión
y del consumo

Este proceso de contracción de la actividad económica se produce en un contexto
en que los sectores agropecuario, minero y de servicios se suman a la contribución
negativa al crecimiento que mostraba la industria

45Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo IIIIII
Durante 2016, se acentuó la contracción del crecimiento
económico de la región, manteniéndose la alta
heterogeneidad entre los países

En 2016, el PIB de América Latina y el Caribe se contraerá un 1,1%, lo que se traduce
en una reducción del 2,2% del PIB por habitante. Esta tasa negativa de crecimiento
del PIB representa la continuación del proceso de desaceleración y contracción de la
actividad económica en que ha estado inmersa la región desde 2011.

La disminución del dinamismo de la actividad económica de la región en 2016 obedece
fundamentalmente al menor crecimiento que presentan la mayoría de las economías
de América del Sur y la contracción de algunas de ellas, como la Argentina (-2,0%),
el Brasil (-3,6%), el Ecuador (-2,0%) y Venezuela (República Bolivariana de) (-9,7%).
La actividad económica en América del Sur como subregión pasó de una contracción
del 1,7% en 2015 a una del 2,4% en 2016.

De igual manera, en Centroamérica1 se redujo el ritmo de crecimiento que las economías
exhibieron en 2015 (pasando del 4,7% ese año al 3,6% en 2016), de modo similar a lo
sucedido en México, donde la tasa de crecimiento disminuirá cinco décimas, del 2,5%
registrado en 2015 a un 2,0% en 2016 (véase el gráfico III.1). Las economías del Caribe de
habla inglesa y neerlandesa mostrarán por segundo año consecutivo una contracción (-1,7%).

1 Incluidos Costa Rica, Cuba, El Salvador, Guatemala, Haití, Honduras, Nicaragua, Panamá y la República Dominicana.

Gráfico III.1
América Latina y el Caribe:
tasa de crecimiento
del PIB, 2016a

(En porcentajes, sobre la base
de dólares constantes de 2010)

-10,4
-9,7

-4,5
-3,6

-2,4
-2,4

-2,0
-2,0

-1,7
-1,1
-1,1

0,0
0,4
0,6

1,0
1,1
1,1

1,4
1,6

2,0
2,0
2,0
2,0
2,1
2,2
2,4
2,6
2,8
2,9

3,3
3,5
3,6
3,7
3,9
4,0
4,0
4,1
4,2

4,8
5,2

6,4

-12 -10 -8 -6 -4 -2 0 2 4 6 8

Suriname
Venezuela (Rep. Bol. de)

Trinidad y Tabago
Brasil

América del Sur
Belice

Argentina
Ecuador

El Caribe
América Latina

América Latina y el Caribe (promedio ponderado)
Bahamas

Cuba
Uruguay

Dominica
Jamaica

América Latina y el Caribe (promedio simple)
Barbados

Chile
Haití

México
América Latina y el Caribe (mediana)

Colombia
San Vicente y las Granadinas

El Salvador
Centroamérica y México

Guyana
Santa Lucía

Granada
Guatemala

Honduras
Centroamérica

Saint Kitts y Nevis
Perú

Paraguay
Bolivia (Est. Plur. de)

Costa Rica
Antigua y Barbuda

Nicaragua
Panamá

Rep. Dominicana

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras corresponden a proyecciones.

46 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo III

La República Dominicana y Panamá son las economías que registraron mayor
crecimiento dentro de la región (6,4% y 5,2%, respectivamente), seguidas por
Nicaragua (4,8%), Antigua y Barbuda (4,2%) y luego Costa Rica (4,1%). Con la
excepción de Suriname, Trinidad y Tabago y Belice, donde se produjeron contracciones
del 10,4%, el 4,5% y el 2,4%, respectivamente, las demás economías crecieron
entre el 0% y el 4,0% (véase el gráfico III.1).

Se observa un dispar desempeño de la actividad
económica entre América del Sur y Centroamérica

La dinámica trimestral permite observar el desempeño diferenciado de las distintas
subregiones y la contraposición de tendencias del último tiempo entre América del
Sur y Centroamérica. En América del Sur se ha venido produciendo desde el primer
trimestre de 2010 una disminución de las tasas de crecimiento, primero a causa del menor
dinamismo del sector externo y luego debido a la contracción de la demanda interna.
Por el contrario, tanto en Centroamérica como en México, gracias a la recuperación de
los Estados Unidos, se registró un punto de inflexión positivo en el segundo semestre
de 2013 (véase el gráfico III.2).

Gráfico III.2
América Latina: tasa de variación del PIB trimestral con relación a igual trimestre del año anterior,
promedio ponderado, primer trimestre de 2008 a segundo trimestre de 2016
(En porcentajes, sobre la base de dólares constantes de 2010)

-10

-8

-6

-4

-2

0

2

4

6

8

10

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

2008 2009 2010 2011 2012 2013 2014 2015 2016

América LatinaAmérica del Sur Centroamérica México

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

47Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo III

La contracción del PIB regional es reflejo
de la persistente caída de la inversión
y del consumo

El crecimiento económico negativo que se registró en la región estuvo impulsado
principalmente por la fuerte caída de la inversión y del consumo. A nivel de la región
en su conjunto, se estima que en 2016 la demanda interna disminuyó un 2%, como
resultado de una contracción de todos sus componentes, el consumo privado (-0,9%),
el consumo público (-1,0%) y la formación bruta de capital fijo (-6,8%). En este último
caso, los principales factores explicativos fueron, en algunos países, la contracción
de la actividad del sector de la construcción y la caída generalizada de la inversión en
maquinaria y equipos. En el caso del consumo privado, la contracción refleja, por una
parte, el aumento de la tasa de desempleo, junto al empeoramiento de la composición
del empleo, y, por otra parte, un menor dinamismo del crédito del sistema financiero
(véase el capítulo V, en que se abordan el empleo y los salarios). La caída del consumo
público es resultado del proceso generalizado de profundización del ajuste del gasto
público. Dada la desaceleración de las exportaciones (se estima que en 2016 crecieron
menos del 1% en términos reales), aunque su aporte sigue siendo positivo, se reduce
de manera considerable. Por su parte, como resultado de la caída de la demanda
interna, las importaciones disminuyeron (cerca de un 3%), realizando un aporte positivo
al crecimiento del producto (véase el gráfico III.3).

La formación bruta de capital fijo continúa presentando tasas de crecimiento
negativas, que se registran desde el segundo trimestre de 2014, y completaría a fines
de 2016 un total de 11 trimestres consecutivos de caída. Una contribución negativa de
la inversión al crecimiento del PIB solo se había observado con anterioridad en años de
crisis económica en la región: en 1995, por la crisis económica mexicana; en 1999, por
el impacto de la crisis brasileña; en 2002, por el efecto de la crisis denominada “punto
com” y la crisis argentina, y en 2009 por la crisis económica y financiera internacional
originada en la crisis de las hipotecas de alto riesgo en los Estados Unidos.

Tal como ocurre con la actividad económica, en la que existe una contraposición de
tendencias entre las subregiones de América del Sur y Centroamérica, los componentes
de la demanda interna también mostraron en 2016 una dinámica diferenciada entre
subregiones.

Así, mientras que en América del Sur se redujeron el consumo privado (-2,3%)
y la inversión (-9,9%), en Centroamérica el consumo privado se incrementó (3,0%),
convirtiéndose en la principal fuente del crecimiento, y la inversión también aumentó,
aunque en menor medida (1,9%).

48 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo III

Gráfico III.3
América Latina: tasa de variación del PIB y contribución de los componentes del gasto
al crecimiento, primer trimestre de 2008 a segundo trimestre de 2016
(En porcentajes)

-20

-15

-10

-5

0

5

10

15

20
A. América Latina

-15

-20

-10

-5

0

5

10

15

20
C. América del Sur

-20

-15

-10

-5

0

5

10

15

20
B. Centroamérica y México

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

2008 2009 2010 2011 2012 2013 2014 2015 2016

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

2008 2009 2010 2011 2012 2013 2014 2015 2016

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

2008 2009 2010 2011 2012 2013 2014 2015 2016

Consumo del gobierno general
Consumo privadoInversiónExportaciones de bienes y servicios

Importaciones de bienes y servicios PIB

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

49Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo III

Este proceso de contracción de la actividad económica
se produce en un contexto en que los sectores
agropecuario, minero y de servicios se suman
a la contribución negativa al crecimiento
que mostraba la industria

El desempeño de la demanda interna en América Latina tuvo su correlato en la
disminución de la actividad económica a nivel sectorial. Para simplificar la presentación,
se han agrupado las distintas actividades productivas en tres grandes sectores. El
primero incluye las actividades agropecuarias y la minería. El segundo, el sector de la
industria, abarca las actividades de la construcción, la manufactura y la generación de
electricidad, gas y agua. El tercero, el sector de servicios, comprende las actividades
de transporte y comunicaciones, comercio, servicios financieros y empresariales, y
los servicios comunales, sociales y personales.

La desaceleración de las exportaciones trajo consigo, en el primer semestre
de 2016, la caída de la producción del sector de la industria (-3,0%), a la que se
sumó la disminución registrada en el sector de los servicios (-1,2%), como resultado
principalmente de la caída del comercio (-1,8%), reflejo del menor consumo privado.
La lenta dinámica de las exportaciones, junto con la disminución del comercio y de
las importaciones, impactó negativamente al sector de transportes y comunicaciones
(-8,3%). Si bien la actividad del resto de los servicios no se contrajo, sí se desaceleró
como resultado de la profundización del ajuste del gasto público. En la industria, la
contracción de la manufactura iniciada en 2014 se volvió más marcada, conjuntamente
con el deterioro de la demanda interna. Como consecuencia, en el primer semestre
de 2016 la contribución al crecimiento del valor agregado de los sectores agropecuario
y minero fue de -0,56 puntos porcentuales (de los cuales 0,50 puntos porcentuales
correspondieron solo a la minería), la de la industria de -0,08 puntos porcentuales y la
de los servicios de -0,51 puntos porcentuales (véase el gráfico III.4).

A nivel subregional, vuelve a observarse una marcada heterogeneidad. En 2016,
en la subregión formada por Centroamérica y México solo la minería muestra una
contracción, mientras que en América del Sur los únicos sectores que crecen son la
construcción, la generación de electricidad, gas y agua, y los servicios comunales,
sociales y personales.

Gráfico III.4
América Latina: tasa de
variación del valor agregado
y contribución de los
sectores de actividad
económica al crecimiento,
primer trimestre de 2008
a segundo trimestre de 2016
(En porcentajes)

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

2008 2009 2010 2011 2012 2013 2014 2015 2016

A. América Latina

-8

-6

-4

-2

0

2

4

6

8

Sector agropecuario y mineríaIndustriaServicios Valor agregado

50 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo III

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

2008 2009 2010 2011 2012 2013 2014 2015 2016

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

2008 2009 2010 2011 2012 2013 2014 2015 2016

C. América del Sur

B. Centroamérica y México

-8

-6

-4

-2

0

2

4

6

8

-8

-6

-4

-2

0

2

4

6

8

Sector agropecuario y mineríaIndustriaServicios Valor agregado

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

Gráfico III.4 (conclusión)

51Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo IV

Los precios internos

IV
CAPÍTULO

Durante los primeros nueve meses de 2016, la inflación de las economías
de América Latina y el Caribe, en promedio, aumentó y en algunos casos
se registraron tasas superiores al 40%

La inflación de bienes es mayor que la registrada por los servicios,
al mismo tiempo que la inflación de alimentos supera
la inflación general

53Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo IVIV
Durante los primeros nueve meses de 2016, la inflación
de las economías de América Latina y el Caribe,
en promedio, aumentó y en algunos casos
se registraron tasas superiores al 40%

En el período comprendido entre enero y septiembre de 2016, la inflación acumulada
en 12 meses se ha incrementado en promedio en las economías de América Latina y
el Caribe, pasando del 6,9% en septiembre de 2015 al 8,4% en septiembre de 2016
(véase el gráfico IV.1)1. Esta dinámica de la inflación regional se ha venido observando
desde octubre de 2009, cuando esta variable alcanzó un nivel del 3,5%, el más bajo
de los últimos diez años.

Gráfico IV.1
América Latina y el Caribe: tasas de variación del índice de precios al consumidor (IPC) en 12 meses,
promedio ponderado, enero de 2011 a septiembre de 2016

0

20

40

60

80

100

120

140

160

180

200

0

2

4

6

8

10

12

14

En
e

M
ar

M
ay Ju

l

Se
p

No
v

En
e

M
ar

M
ay Ju

l

Se
p

No
v

En
e

M
ar

M
ay Ju

l

Se
p

No
v

En
e

M
ar

M
ay Ju

l

Se
p

No
v

En
e

M
ar

M
ay Ju

l

Se
p

No
v

En
e

M
ar

M
ay Ju

l

Se
p

2011 2012 2013 2014 2015 2016

Venezuela (Rep. Bol. de) (eje derecho)
América Latina y el Caribe excluida Venezuela (Rep. Bol. de)

El Caribe América del Sur excluida Venezuela (Rep. Bol. de)
Centroamérica, Rep. Dominicana y México

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

El aumento de la inflación se ha presentado en todas las subregiones de América
Latina y el Caribe. En América del Sur, la inflación acumulada en 12 meses pasó del
9,2% en septiembre de 2015 al 10,9% en el mismo mes de 2016, resultado que se
observó pese a que la inflación aumentó en solo dos de las economías incluidas en el
promedio de esta subregión, la Argentina y Colombia (véase el cuadro IV.1).

1 En los promedios regionales y subregionales que se presentan en los cuadros y gráficos de este capítulo no están incluidos los
datos de la República Bolivariana de Venezuela, pues no se dispone de información oficial sobre la evolución de la inflación
en 2016.

(En porcentajes)

54 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo IV

Cuadro IV.1
América Latina y el Caribe: tasas de variación del índice de precios al consumidor (IPC) en 12 meses,
septiembre de 2014 a septiembre de 2016
(En porcentajes)

Septiembre
de 2014

Septiembre
de 2015

Septiembre
de 2016

Diciembre
de 2014

Diciembre
de 2015

América Latina y el Caribea 6,4 6,9 8,4 6,3 7,9

América del Sura 7,6 9,2 10,9 7,5 10,6

Argentina 23,8 21,9 42,4 23,9 27,5

Bolivia (Estado Plurinacional de) 4,3 4,1 3,5 5,2 3,0

Brasil 6,7 9,5 8,5 6,4 10,7

Chile 5,1 4,6 3,1 4,6 4,4

Colombia 2,9 5,4 7,3 3,7 6,8

Ecuador 4,2 3,8 1,3 3,7 3,4

Paraguay 4,1 3,7 3,5 4,2 3,1

Perú 2,7 3,9 3,1 3,2 4,4

Uruguay 8,4 9,1 8,9 8,3 9,4

Venezuela (República Bolivariana de) 64,0 141,5 … 68,5 180,9

Centroamérica, República Dominicana y México 4,2 2,5 3,4 4,0 2,7

Costa Rica 5,2 -0,9 0,4 5,1 -0,8

Cuba 1,7 2,1 … 2,1 2,8

El Salvador 1,7 -2,3 1,0 0,5 1,0

Guatemala 3,5 1,9 4,6 2,9 3,1

Haití 5,3 11,3 12,5 6,4 12,5

Honduras 6,1 2,8 2,9 5,8 2,4

México 4,2 2,5 3,0 4,1 2,1

Nicaragua 6,5 2,6 3,5 6,4 2,9

Panamá 2,3 -0,4 1,2 1,0 0,3

República Dominicana 2,8 0,4 1,4 1,6 2,3

El Caribe 5,7 1,8 6,3 4,7 3,3

Antigua y Barbuda 1,6 0,9 0,0b 1,3 0,9

Bahamas 1,3 2,2 -0,3b 0,2 2,0

Barbados 2,0 -1,1 -0,4c 2,3 -2,5

Belice 0,9 -0,7 0,7 -0,2 -0,6

Dominica 0,9 -1,4 -0,4b 0,5 -0,5

Granada 0,1 0,6 1,9b -0,6 1,1

Guyana 0,3 -1,0 0,9 1,2 -1,8

Jamaica 9,0 1,8 2,2 6,2 3,7

Saint Kitts y Nevis 0,0 -2,9 -3,1b -0,5 -2,4

San Vicente y las Granadinas 0,3 -1,7 0,9b 0,1 -2,1

Santa Lucía 5,5 -2,2 -4,1b 3,7 -2,6

Suriname 3,9 4,4 63,9b 3,9 25,2

Trinidad y Tabago 7,8 4,8 3,0 8,5 1,5

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a No se incluyen datos de la República Bolivariana de Venezuela, debido a la falta de información oficial del año 2016.
b Datos a junio de 2016.
c Datos a abril de 2016.

55Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo IV

Las economías de Centroamérica2, la República Dominicana y México, como grupo,
pasaron de registrar una inflación acumulada en 12 meses del 2,5% en septiembre
de 2015 a una del 3,4% en igual período de 2016. En este grupo de países, la economía
de Haití es la que registra la mayor inflación (12,5%) y es la única que presenta una
inflación superior al 5%. En las economías del Caribe de habla inglesa y neerlandesa,
se observa un incremento de la inflación acumulada en 12 meses de 4,5 puntos
porcentuales, al comparar los niveles de septiembre de 2015 (1,8%) y del mismo mes
de 2016 (6,3%). Suriname es la única economía de esta subregión en que se registra
una tasa de inflación superior al 3%, que lleva el promedio de este grupo de países
al alza, dado que en junio de 2016 presentó la mayor tasa de inflación de los últimos
diez años, de un 63,9%.

Vale la pena destacar que los mayores niveles de inflación de la región —en la
Argentina, Suriname y Venezuela (República Bolivariana de)3— se producen en un
contexto de fuerte contracción de la actividad económica de esos países. Adicionalmente,
largos períodos de depreciación del tipo de cambio nominal, ajustes significativos de
las tarifas de servicios públicos y el financiamiento monetario de desbalances fiscales
considerables son algunas de las características comunes que exhiben estas economías.

En cuanto a las economías que presentan menores tasas de inflación (acumulada
en 12 meses), destacan cuatro del Caribe de habla inglesa y neerlandesa que muestran
tasas de inflación negativas en septiembre de 2016 (Bahamas, Barbados, Saint Kitts y
Nevis y Santa Lucía). En los casos del Brasil y el Uruguay, si bien la inflación sigue por
encima del 8%, se registra una disminución en los primeros nueve meses de 2016.

La inflación de bienes es mayor que la registrada
por los servicios, al mismo tiempo que la inflación
de alimentos supera la inflación general

Si bien el aumento de la inflación como promedio de la región se ha manifestado en
todos sus componentes, el crecimiento de la inflación de bienes supera el de la inflación
de servicios. Según las cifras de agosto de 2016, las tasas promedio regionales de la
inflación acumulada en 12 meses son del 10,3% en el caso de los bienes y del 7,8%
en el caso de los servicios (véase el gráfico IV.2).

En las economías de América del Sur, excluida la República Bolivariana de Venezuela,
la inflación de bienes acumulada en 12 meses en agosto de 2016 fue, en promedio,
del 13,8%, valor que supera en 4,3 puntos porcentuales el registrado en el mismo
mes de 2015, mientras que la inflación de servicios fue del 10,7%. Para el grupo
conformado por los países de Centroamérica, la República Dominicana y México, la
tasa de inflación de bienes registrada en agosto de 2016 fue del 3,3%, mientras que la
de servicios fue del 2,0%. Solo el Caribe de habla inglesa y neerlandesa muestra una
dinámica diferente, ya que en este caso la inflación de servicios supera la inflación de
bienes, siendo las tasas del 8,7% y el 6,9%, respectivamente.

2 Incluidos Costa Rica, Cuba, El Salvador, Guatemala, Haití, Honduras, Nicaragua y Panamá.
3 Pese a que no se dispone de datos oficiales para la economía de la República Bolivariana de Venezuela, estimaciones preliminares

apuntan a una aceleración inflacionaria en 2016, por lo que la inflación de este año sería superior al 180% registrado en 2015. De
hecho, según estimaciones publicadas por Latin America Consensus Forecasts, la inflación en el país podría alcanzar el 515,4%
en 2016. Entre los factores que sustentan esta proyección destacan la aceleración del crecimiento de los agregados monetarios,
como consecuencia del creciente financiamiento monetario del banco central de la República Bolivariana de Venezuela al sector
público, una mayor depreciación del tipo de cambio, tanto oficial como paralelo, y la fuerte restricción externa que enfrenta
esta economía, que ha limitado la oferta de bienes e insumos.

56 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo IV

Gráfico IV.2
América Latina y el Caribe: tasas de variación del índice de precios al consumidor (IPC) en 12 meses, general,
subyacente, de bienes y de servicios, promedio ponderado, enero de 2011 a agosto de 2016

0

2

4

6

8

10

12

En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

2011 2012 2013 2014 2015 2016

Inflación subyacenteInflación de alimentos Inflación de bienes Inflación de servicios Inflación general

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

A nivel de países, resalta el nivel de la inflación de bienes de la Argentina y
Suriname, que alcanzó tasas superiores al 50%, recogiendo los efectos de sendas
depreciaciones del tipo de cambio nominal, mientras que en Saint Kitts y Nevis la
inflación de bienes registró una deflación del 10,3%. En lo que respecta a la inflación
de servicios, nuevamente la Argentina y Suriname presentan tasas superiores al 40%,
impulsadas por aumentos de los precios y tarifas de servicios públicos.

Por su parte, la categoría de alimentos es la que exhibe la mayor inflación tanto a
nivel regional como en cada una de las subregiones de América Latina y el Caribe. En
el caso de la región, la inflación de alimentos en agosto de 2016 fue del 10,7%, lo que
implica un aumento de 2,39 puntos porcentuales respecto al valor alcanzado en el mismo
mes de 2015. En América del Sur, la inflación de alimentos fue del 14,4% (4,5 puntos
porcentuales superior a la de 2015), en Centroamérica, la República Dominicana y
México, como grupo, del 3,4% y en el Caribe de habla inglesa y neerlandesa del 7,4%.

57Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo V

Empleo y salarios

V
CAPÍTULO

Aumentó el desempleo en el contexto de una caída de la tasa de ocupación
y un repunte de la participación laboral

El desempeño laboral fue heterogéneo, tanto entre subregiones como entre
hombres y mujeres

Se deterioró la calidad media del empleo

Se desacelera el crecimiento de los salarios reales

59Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VV
En el conjunto de América Latina y el Caribe, durante 2016 el mercado laboral se
caracterizó por un marcado deterioro de la cantidad y la calidad del empleo. En la región,
la tasa de desempleo urbano aumentó en una magnitud que supera el incremento
verificado durante la crisis financiera internacional de 2009, y la composición del empleo
empeoró en el sentido de una mayor precarización. Sin embargo, este deterioro no fue
generalizado y se concentró en los países de América del Sur.

Aumentó el desempleo en el contexto
de una caída de la tasa de ocupación
y un repunte de la participación laboral

En el contexto de la contracción del PIB regional, la tasa de ocupación urbana registró
su tercera caída consecutiva. Mientras que en 2014 y 2015 esta tasa acumuló una
reducción de 0,6 puntos porcentuales, en 2016 su descenso se aceleró; debido a
ello, se espera que, como promedio interanual, la tasa disminuya del 57,8% en 2015
al 57,1% en 20161.

Por otra parte, en 2016 se revirtió la tendencia decreciente que había caracterizado
la tasa de participación urbana en los años anteriores. En línea con un comportamiento
predominantemente procíclico de la oferta laboral en la región, como reacción al
debilitamiento de la demanda laboral, en 2013 se había interrumpido la tendencia de largo
plazo de un gradual incremento de esta tasa y entre 2014 y 2015 se había acumulado
una caída de 0,4 puntos porcentuales2. Esta menor atadura de la población en edad
de trabajar al mercado laboral atenuó el impacto de la disminución de la generación
de empleo en la tasa de desocupación abierta. Sin embargo, probablemente debido
a las consecuencias negativas de la prolongada caída de la tasa de ocupación y su
impacto en los ingresos de los hogares, muchos de estos activaron la entrada de sus
miembros al mercado laboral, lo que incidió en un aumento estimado de 0,3 puntos
porcentuales de la tasa de participación urbana en 2016.

En consecuencia, mientras que en los años anteriores los efectos de la evolución
de las tasas de participación y de ocupación en la tasa de desempleo abierto se
compensaron parcialmente, en 2016 más bien se potenciaron y el desempleo aumentó
de forma pronunciada (véase el gráfico V.1A).

Para el año y la región en su conjunto se espera que la tasa de desocupación urbana
aumente del 7,4% al 9,0%. Esta variación representa un incremento del número de
desocupados urbanos de 4,1 millones de personas, con lo que el número total de las
personas en este estado de exclusión en las zonas urbanas llegaría a 21,3 millones.

Como se observa en el gráfico V.1B, para un grupo limitado de países de los que
se tiene información trimestral, a lo largo de 2016 el incremento interanual de la tasa
de desempleo urbano registró una aceleración, llegando a 1,9 puntos porcentuales en
el tercer trimestre. Especialmente preocupante es el hecho de que hasta ese mismo
trimestre no se observen indicios de que se esté revirtiendo la caída de la tasa de
ocupación, y tanto en el segundo como en el tercer trimestre la pérdida interanual sea
de alrededor de 0,7 puntos porcentuales.

1 A partir de 2016 se incorpora la información actualizada de varios países, por lo que los niveles de las tasas presentadas en
este informe no son comparables con los datos presentados en ediciones anteriores. Véanse más detalles en el recuadro I.2
del Estudio Económico de América Latina y el Caribe 2016.

2 De acuerdo con los datos trimestrales, se produjo un aumento interanual de la tasa de participación a partir del cuarto trimestre
de 2015.

60 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo V

Gráfico V.1
América Latina y el Caribe (promedio ponderado de 12 países): tasas de participación, ocupación y desempleo urbanos,
años móviles, y variación interanual, primer trimestre de 2013 a tercer trimestre de 2016a

56

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4
b

Tr
im

 1
b

Tr
im

 2
b

Tr
im

 3
b

2013 2014 2015 2016

57

58

59

60

61

62

63

64

5,0

5,5

6,0

6,5

7,0

7,5

8,0

8,5

9,0

9,5

Tasa de ocupación (eje izquierdo)
Tasa de participación (eje izquierdo)

Tasa de desempleo (eje derecho)

A. Tasas de participación, ocupación y desempleo urbanos, años móviles
(en porcentajes)

B. Variación interanual
(en puntos porcentuales)

-1,0

-0,5

0

0,5

1,0

1,5

2,0

2,5

Tasa de ocupación

Tasa de desempleo

Tasa de participación

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4
b

Tr
im

 1
b

Tr
im

 2
b

Tr
im

 3
b

2013 2014 2015 2016

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Los países considerados son la Argentina, el Brasil, Chile, Colombia, Costa Rica, el Ecuador, Jamaica, México, el Paraguay, el Perú, el Uruguay y Venezuela (República

Bolivariana de). Se incluyen estimaciones basadas en datos parciales.
b Datos preliminares.

61Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo V

El desempeño laboral fue heterogéneo,
tanto entre subregiones como entre
hombres y mujeres

Sin embargo, el desempeño laboral fue muy variado en las distintas subregiones. En
todos los países de América del Sur de los que se tiene información laboral, la tasa de
desocupación urbana aumentó en mayor o menor magnitud (Argentina, Brasil, Chile,
Colombia, Ecuador, Paraguay, Perú, Uruguay y Venezuela (República Bolivariana de)).
Como resultado de ello, la tasa de desempleo abierto urbano del conjunto de los países
sudamericanos subiría de un 8,2% en 2015 a un 10,5% en 2016.

En contraste, en el conjunto de países conformado por Centroamérica3, México y
la República Dominicana el desempleo abierto urbano bajó del 4,9% al 4,6%, y en los
países del Caribe de habla inglesa del 10,0% al 9,3%. Esta evolución más favorable se
debe a que, según los datos preliminares, esta tasa disminuyó en Barbados, Belice,
Jamaica, México y la República Dominicana, mientras que se mantuvo estable en Costa
Rica y aumentó en las Bahamas, Guatemala, Panamá y Trinidad y Tabago.

De esta manera, del total de 19 países de América Latina y el Caribe de los que
existe información, en 13 se registró un aumento de la tasa de desocupación urbana.
Entre ellos, el incremento ha sido notorio sobre todo en el Brasil, donde —considerando
las 20 principales regiones metropolitanas— la desocupación urbana creció de un 9,2%
como promedio de los primeros tres trimestres de 2015 a un 12,8% como promedio
del mismo período de 2016. En efecto, excluido el Brasil de la estimación regional, la
tasa de desocupación urbana aumentaría solo de un 6,2% a un 6,5%.

Al considerar el promedio simple de dichos países, el incremento de la tasa de
desocupación es de 0,5 puntos porcentuales como promedio de los primeros tres trimestres
de 2016. Según se observa en el gráfico V.2, este incremento fue más marcado en el
caso de las mujeres que en el de los hombres (0,7 frente a 0,3 puntos porcentuales), de
manera que se amplió la brecha que existe respecto a esta variable entre los géneros.

3 En este caso, los países de Centroamérica de los que se tiene información son Costa Rica, Guatemala y Panamá.

Gráfico V.2
América Latina y el Caribe
(promedio simple de 17 países):
variación interanual
de las tasas de participación,
ocupación y desempleo,
por sexo, primeros tres
trimestres de 2016a

(En puntos porcentuales)

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

0,8

Total Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres

Tasa de participación Tasa de ocupación Tasa de desempleo

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Los países considerados son la Argentina, las Bahamas, Barbados, el Brasil, Chile, Colombia, Costa Rica, el Ecuador, Guatemala, Jamaica, México, Panamá, el Paraguay,

el Perú, la República Dominicana, el Uruguay y Venezuela (República Bolivariana de). No todos los países cuentan con información completa de los tres trimestres.

62 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo V

Por otra parte, fueron diferentes los procesos que conllevaron aumentos de las
tasas de desocupación de hombres y de mujeres. En el caso de los hombres, el factor
decisivo fue la caída de la tasa de ocupación, cuya magnitud superó la baja de la tasa
de participación. En contraste, en el caso de las mujeres predominó el incremento de
la tasa de participación, mientras que la tasa de ocupación se mostró estable, lo que
implicó un leve aumento del número absoluto de mujeres ocupadas, siempre como
promedio simple de los países de los que se tiene información. De esta manera, en
ambas variables se redujo la brecha estructural entre hombres y mujeres.

Se deterioró la calidad media del empleo

Sin embargo, el aumento de la proporción de mujeres en el empleo ocurrió en un
contexto de deterioro de la calidad del empleo. En efecto, sobre la base de la información
de 11 países, se estima que, en concordancia con la contracción del producto regional
y la debilidad correspondiente de la demanda laboral de las empresas, el número de
trabajadores asalariados habría caído levemente (-0,2%). En contraste, el trabajo por
cuenta propia continuó mostrando un comportamiento contracíclico pronunciado y
aumentó un 2,7% (véase el gráfico V.3)4.

La debilidad de la demanda laboral y la divergencia entre el desempeño laboral de
las distintas subregiones también se expresó en la evolución del empleo registrado
(empleados cotizantes en las instituciones de seguridad social), que representa un
indicador del empleo de buena calidad. Los países de América del Sur de los que se
tiene información al respecto mostraron, con la excepción de Chile, donde las tasas
de crecimiento se han mantenido estables, un pronunciado descenso del crecimiento
del empleo registrado (véase el gráfico V.4)5. En el Brasil y el Uruguay se observa una
caída interanual absoluta del empleo registrado.

4 En la mediana de los países de los que se tiene información, el empleo total aumentó un 1,1%, el empleo asalariado un 0,1%
y el trabajo por cuenta propia un 2,9%.

5 Cabe recordar que el número de personas con empleo registrado no solo varía como resultado de la generación o pérdida de
puestos de ese tipo, sino también de la formalización o informalización de empleos existentes.

Gráfico V.3
América Latina y el Caribe (promedio ponderado de 11 países): crecimiento económico y dinámica
de la generación del empleo, 2013-2016a
(En porcentajes)

0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

2013 2014 2015 2016

Variación del total de ocupados

Variación del número
de asalariados

Variación del número de trabajadores
por cuenta propia

PIB

-1,5

-1,0

-0,5

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Los países considerados son el Brasil, Chile, Colombia, Costa Rica, el Ecuador, México, Panamá, el Paraguay, el Perú, la República Dominicana y Venezuela (República

Bolivariana de). Los datos de empleo de 2016 corresponden al promedio de los primeros tres trimestres; el dato de PIB de 2016 corresponde a la estimación para el año.

63Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo V

Gráfico V.4
América Latina (10 países): tasa de variación interanual del empleo registrado, 2013-2016a b

(En porcentajes)

0

2

4

6

8

10

12

14

2013 2014 2015 2016

Argentina Brasil Chile Costa Rica El Salvador México Nicaragua Panamá Perú Uruguay
-6

-4

-2

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Los datos se refieren a asalariados que cotizan en los sistemas de seguridad social, con las excepciones de los datos del Brasil, que se refieren a asalariados

privados reportados por las empresas al Catastro General de Empleados y Desempleados; de Panamá, que corresponden a los resultados de encuestas a empresas
con 5 o más personas empleadas, y del Perú, que hacen referencia al empleo reportado en pequeñas, medianas y grandes empresas no agropecuarias formales.

b La variación interanual de 2016 se refiere a los promedios de enero a junio para Panamá; enero a julio para El Salvador; enero a agosto para la Argentina y
Nicaragua, y enero a septiembre para el Brasil, Chile, Costa Rica, México, el Perú y el Uruguay.

En contraste, en la mayoría de los países del norte de la región (Costa Rica, El Salvador,
México y Nicaragua) las tasas de expansión del empleo registrado se han mantenido
estables o incluso han aumentado, con la excepción de Panamá, ya que se observa una
contracción del empleo en empresas de mayor tamaño en la industria manufacturera,
el comercio, los hoteles y restaurantes y otros servicios.

Otro indicador de la calidad del empleo, el subempleo horario, mostró un
comportamiento mixto6. En la Argentina, Chile, el Ecuador, Guatemala, el Perú y el
Uruguay se registraron incrementos de este indicador de problemas de la calidad del
empleo, mientras que la proporción de ocupados en situación de subempleo horario
bajó en Colombia, Costa Rica, México y el Paraguay.

La generación de empleo por ramas de actividad presenta diferencias y similitudes si
se analiza sobre la base del promedio ponderado o de la mediana (véase el gráfico V.5).

Sobre la base de los datos de 11 países se constata, primero, que el promedio
ponderado muestra nuevamente un estancamiento del empleo total, como resultado
del impacto de la contracción del empleo en el Brasil, mientras que en la mediana
se registra un modesto aumento. Por principales ramas de actividad, la evolución del
empleo fue también más negativa medida a través del promedio ponderado que a través
de la mediana en la industria manufacturera, el comercio, los servicios financieros,
bienes raíces y servicios a empresas, así como en los servicios comunales, sociales
y personales, mientras que el desempeño fue similar en el sector agropecuario y el
transporte. Cabe señalar que en el Brasil el empleo en la industria manufacturera y en
la rama de servicios financieros, bienes raíces y servicios a empresas se contrajo de
forma marcada (un 10,9% y un 8,6%, respectivamente, como promedio de los primeros
tres trimestres de 2016, en comparación con el mismo período de 2015), mientras que
se mantuvo constante en el comercio y la construcción.

6 El subempleo horario se refiere a las personas ocupadas que trabajan menos horas que un mínimo establecido en cada país,
quieren trabajar más horas y están disponibles para hacerlo.

64 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo V

Gráfico V.5
América Latina y el Caribe (11 países): variación del empleo entre los primeros tres trimestres de 2015 y de 2016,
por rama de actividad, promedio ponderado y mediana de las tasas de variación nacionalesa

(En porcentajes)

0

1

2

3

4

5

Mediana

Promedio ponderado
Agricultura Industria

manufacturera
Construcción Comercio Servicios

financieros
y a empresas

Transporte Otros
servicios

Total
-6

-5

-4

-3

-2

-1

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Los países considerados son el Brasil, Chile, Colombia, Costa Rica, el Ecuador, Jamaica, México, Panamá, el Paraguay, el Perú y la República Dominicana.

La construcción fue la única rama que presentó una expansión más favorable en el
promedio ponderado que en la mediana. En este caso, en 5 de los 11 países el empleo
se contrajo, como reflejo del debilitamiento de la demanda interna, pero la expansión del
empleo en esta rama de la actividad en México se tradujo en un moderado incremento
en el promedio ponderado del conjunto de países.

De todas maneras, en ambas mediciones el empleo se contrajo en el sector
agropecuario y la industria manufacturera, mientras que se expandió, sobre todo, en
el sector terciario.

Se desacelera el crecimiento de los salarios reales

En el promedio de los países de los que se tiene información, los salarios reales del
empleo registrado crecieron alrededor de un 1%, aproximadamente 1 punto porcentual
menos que en 2015 (véase el gráfico V.6A), sobre todo debido a una mayor inflación
que, en el contexto de una débil demanda laboral, no fue compensada por mayores
aumentos nominales.

Sin embargo, nuevamente se observan diferencias entre países del norte y del sur
de América Latina. En los países de América del Sur, después del muy leve aumento
de los salarios reales registrado en 2015, el incremento de la inflación en el promedio
interanual de 2016 impidió un nuevo aumento. En este grupo de países, la caída de
los salarios reales en el Brasil y Colombia contrarrestó los leves aumentos en Chile,
el Perú y el Uruguay.

En contraste, en los países del norte se registró un nuevo aumento de los salarios
reales. Este, sin embargo, fue algo menor que el de 2015, debido a menores incrementos
nominales y, como promedio, un leve repunte de la inflación.

65Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo V

Gráfico V.6
América Latina (promedio simple de 10 países): descomposición de la variación interanual de los salarios reales,
total y en los países del norte y del sur, 2015 y primeros tres trimestres de 2016a

(En porcentajes)

A. América Latina B. Países del norte y del sur

0

1

2

3

4

5

6

7

2015 2016
(primeros tres trimestres)

Salario nominal IPC Salario real

-1

0

1

2

3

4

5

6

7

8

9

2015 2016
(primeros tres

trimestres)

2016
(primeros tres

trimestres)

2015

Norte Sur

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Los países considerados son Costa Rica, El Salvador, México, Nicaragua y Panamá (países del norte) y el Brasil, Chile, Colombia, el Perú y el Uruguay (países del sur).

En la política salarial predominó el esfuerzo por estabilizar los salarios de los
trabajadores menos calificados, predominantemente procedentes de hogares de
bajos ingresos, y, considerando la mediana de 18 países, el salario mínimo aumentó
un 2,5% en términos reales.

En resumen, el desempeño macroeconómico regional afectó los mercados laborales
y en la región en su conjunto se registró un marcado deterioro de la generación de
empleo, tanto en cantidad como en calidad. Al mismo tiempo, la caída de la tasa de
ocupación, el aumento de la tasa de desempleo y el deterioro de la composición
del empleo deprimieron la capacidad de compra de los hogares, lo que debilitó la
capacidad de la demanda interna de reactivar el crecimiento económico, siendo el leve
incremento del salario real medio el único factor que contribuyó a estabilizar la capacidad
de consumo de los hogares. Sin embargo, en el contexto de un mercado laboral en
deterioro, también los incrementos reales resultaron menores que en años anteriores.

Por otra parte, se observa una marcada diferencia entre el desempeño laboral de los
países de América del Sur, que de manera bastante generalizada sufrieron un deterioro
de distinta magnitud de su situación laboral, y de los países de las otras subregiones,
donde se produjo una evolución moderadamente más favorable.

En vista del crecimiento económico proyectado para 2017 en América Latina y
el Caribe, se espera que la tasa de ocupación regional se mantenga en el nivel del
promedio de 2016. Esto implica que, si se mantiene la tendencia reciente de un leve
aumento de la tasa de participación, la tasa de desempleo regional sufriría un nuevo
aumento, si bien de pequeña magnitud, en torno a 0,2 puntos porcentuales.

67Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

Las políticas macroeconómicas

VI
CAPÍTULO

A. La política fiscal

Las cuentas fiscales se mantienen en trayectorias diferentes en el norte y el sur
de la región en 2016

La deuda pública sigue aumentando, pero con una sana moderación

Se ha profundizado el ajuste en materia de gasto público, especialmente
de gasto de capital

La caída continua de los ingresos públicos en América Latina, que empezó en 2013,
se agravó en 2016 debido a una reducción de los ingresos tributarios

B. Las políticas monetaria y cambiaria

Diferencias estructurales de las economías y los efectos de los condicionantes antes
mencionados se han traducido en heterogeneidad en el manejo de los distintos
instrumentos de política monetaria disponibles para los gestores
de política en la región

Se mantiene la estabilidad de las tasas de interés activas, con una leve tendencia
a la baja, mientras que el crecimiento del crédito destinado al sector privado
se desacelera

Las monedas de la región tendieron a debilitarse frente al dólar, en un contexto
de elevada volatilidad en los mercados financieros internacionales

El tipo de cambio real efectivo de la región se ha depreciado durante 2016

Las reservas internacionales aumentaron un 2,1% en promedio

69Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VIVI
A. La política fiscal

Las cuentas fiscales se mantienen en trayectorias
diferentes en el norte y el sur de la región en 2016

Durante 2016 el déficit fiscal promedio se mantuvo estable en los países de América
Latina con respecto a los valores observados en 2015 (véase el gráfico VI.1). Lo anterior
es reflejo del ajuste del gasto público, que compensó la caída de los ingresos públicos, de
0,2 puntos porcentuales del PIB, traduciéndose en un resultado global de un -3,0% del
PIB por segundo año consecutivo. En el resultado primario, en que se descuenta el pago
de intereses, el déficit presentó una reducción de 0,1 puntos porcentuales, alcanzando un
valor del -0,8% del PIB. Sin embargo, las diferencias en el desempeño macroeconómico
de los países, así como de los grupos de países con distintos tipos de especialización
productiva, se reflejan en una gran diversidad de situaciones fiscales en las economías
de América Latina.

Gráfico VI.1
América Latina y el Caribe: indicadores fiscales de los gobiernos centrales, 2010-2016a

(En porcentajes del PIB)

A. América Latina (17 países)b B. El Caribe (13 países)

-1,9 -1,4 -1,9
-2,6 -2,8 -3,0 -3,0

-0,3 0,3 -0,2 -0,9 -1,0 -0,9 -0,8

-6

-4

-2

0

2

4

6

8

10

12

10

12

14

16

18

20

22

24

2010 2011 2012 2013 2014 2015 2016

-3,6 -3,6 -3,3
-4,0

-2,7 -2,5

0 0 0,1
-0,7

0,6 0,70,7

-6

-4

-2

0

2

4

6

8

10

12

10

15

20

25

30

35

2010 2011 2012 2013 2014 2015 2016

Resultado global (eje derecho)Ingreso total (eje izquierdo)Gasto total (eje izquierdo) Resultado primario (eje derecho)

-2,5

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras de 2016 corresponden a estimaciones oficiales del cierre del año fiscal provenientes de los presupuestos para 2017.
b Se excluyen los datos de Bolivia (Estado Plurinacional de), Cuba y Venezuela (República Bolivariana de).

En el norte de la región —incluidos Centroamérica1, Haití, México y la República
Dominicana— se observa una mejoría de las cuentas fiscales, como resultado de unos
favorables términos de intercambio así como del crecimiento sostenido de los Estados
Unidos, su principal socio comercial. En 2016 el déficit promedio continuó disminuyendo,
al pasar del -2,4% del PIB en 2015 al -2,1% del PIB (véase el gráfico VI.2). Esto se debe
principalmente a un aumento de los ingresos públicos (de 0,2 puntos porcentuales del PIB,
con lo que llegaron al 16,2% del PIB), dado que el gasto público se mantuvo estable en
un 18,3% del PIB. Resulta importante destacar que en México, aunque sea un exportador
de hidrocarburos, el déficit del sector público federal también se redujo —del -3,5% al
-2,9% del PIB—, producto de la evolución favorable de los ingresos públicos.

1 Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua y Panamá.

70 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VI

Gráfico VI.2
América Latina (grupos de países seleccionados): indicadores fiscales de los gobiernos centrales, 2010-2016a

(En porcentajes del PIB)

-2,7 -2,1 -2,5 -3,0 -2,7 -2,4 -2,1

-1,1 -0,5 -0,9 -1,3 -0,9 -0,5 -0,1

-6

-4

-2

0

2

4

6

8

10

12

4

6

8

10

12

14

16

18

20

2010 2011 2012 2013 2014 2015 2016

-0,9 -0,6 -1,1
-2,0

-2,9
-3,6 -3,9

0,7 1,1
0,5

-0,4 -1,1 -1,4 -1,7

-6

-4

-2

0

2

4

6

8

10

12

10

12

14

16

18

20

22

24

26

2010 2011 2012 2013 2014 2015 2016

A. Centroamérica (6 países), Haití, México y Rep. Dominicana B. América del Sur (8 países)b

Resultado global (eje derecho)Ingreso total (eje izquierdo)Gasto total (eje izquierdo) Resultado primario (eje derecho)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras de 2016 corresponden a estimaciones oficiales del cierre del año fiscal provenientes de los presupuestos para 2017.
b Los países considerados son la Argentina, el Brasil, Chile, Colombia, el Ecuador, el Paraguay, el Perú y el Uruguay.

En cambio, la situación fiscal de los países de América del Sur sigue empeorando,
en línea con la caída de los precios de las materias primas y una desaceleración de
la demanda interna. En 2016 el déficit fiscal se expandió por quinto año consecutivo,
de un -3,6% del PIB en 2015 a un -3,9% del PIB. El primer recorte del gasto público,
con respecto al producto, en cinco años (de un 23,4% a un 23,0% del PIB) no fue
suficiente para compensar el desplome de los ingresos públicos —en particular, de
los ingresos provenientes de los recursos naturales no renovables—, cuya tendencia a
la baja se acentuó en 2016, cuando llegaron a un 19,1% del PIB, en comparación con
un 19,8% del PIB en 2015.

En el Caribe de habla inglesa y neerlandesa el déficit fiscal se mantuvo estable
en un nivel del -2,5% del PIB, por segundo año consecutivo. El alza de los gastos
públicos (del 29,9% al 30,5% del PIB) fue acompañada por un aumento similar de los
ingresos públicos (del 27,5% al 28,1% del PIB). Cabe resaltar que el resultado primario
en promedio se mantuvo superavitario (0,7% del PIB), reflejando tanto el elevado peso
del pago de intereses en los gastos totales como el compromiso de los Gobiernos de
la subregión para reducir su alto nivel de endeudamiento público.

La deuda pública sigue aumentando,
pero con una sana moderación

La deuda pública bruta del conjunto de los países de América Latina ha mantenido
una trayectoria ascendente y alcanzó un promedio del 37,9% del PIB en 2016, lo que
representa un incremento de 1,3 puntos porcentuales del PIB en relación con 2015.
Esta tendencia se evidenció en 14 de los 19 países de la región. Entre ellos, el Brasil

71Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

es el país que tiene un mayor nivel de deuda pública, equivalente a un 70,3% del PIB. Le
siguen la Argentina (54,0% del PIB), Honduras (45,9% del PIB) y el Uruguay (44,8%
del PIB). En el otro extremo, Chile presenta el nivel de deuda pública más bajo de
la región, equivalente a un 20,6% del PIB, seguido por el Paraguay (20,9% del PIB)
y el Perú (21,7% del PIB).

Es relevante incluir la tenencia de activos financieros en la región, considerando
que para algunos países son cuantiosos. De este modo, la deuda neta permite obtener
mayor claridad sobre la posición financiera neta de cada país. En 2016, los países que
mantuvieron una mayor cantidad de activos financieros en cartera son el Brasil, Chile
y el Uruguay, con niveles de alrededor de un 24% del PIB. El Brasil alcanzó una deuda
neta del gobierno general del 45,8% del PIB, que equivale a un 65% de su deuda bruta.
Chile, a su vez, presentó una deuda neta del gobierno central de un -3,3% del PIB,
manteniendo más activos que pasivos brutos durante 2016. Por su parte, el Uruguay
tiene una deuda neta del 20,4% del PIB, que representa casi la mitad de su deuda
bruta. Con niveles más bajos, le siguen la Argentina, Colombia, el Ecuador, México y
el Perú (véase el gráfico VI.3).

Aunque, en promedio, el nivel de deuda pública aumentó en la región en 2016,
la aceleración del endeudamiento disminuyó, ya que el incremento, de 1,3 puntos
porcentuales del PIB, fue menor que el alza de 2,9 puntos porcentuales del PIB
registrada en 2015. Lo anterior es resultado, en general, de países que han optado
por un endeudamiento más bien moderado, cuidando la sostenibilidad de las cuentas
públicas a través de un ajuste del gasto público que permite compensar la caída de
los ingresos públicos.

Gráfico VI.3
América Latina y el Caribe: deuda pública bruta y neta del gobierno central, 2015-2016a

(En porcentajes del PIB)

70

54

46 45 45 44 44
41 39 38 38 37 37 36

30 29
23 22 21 21

-10

0

10

20

30

40

50

60

70

80

90

Deuda bruta de 2015 Deuda bruta de 2016 Deuda neta de 2016

A. América Latina (19 países)

Br
as

ilb

Ar
ge

nt
in

a

Ho
nd

ur
as

Ur
ug

ua
yc

Co
lo

m
bi

a

Co
st

a
Ri

ca

El
 S

al
va

do
r

Ve
ne

zu
el

a
(R

ep
. B

ol
. d

e)

Pa
na

m
á

Ha
ití

Am
ér

ic
a

La
tin

a

M
éx

ic
o

Re
p.

 D
om

in
ic

an
a

Ec
ua

do
rd

N
ic

ar
ag

ua

Bo
liv

ia

(E
st

. P
lu

r.
de

)

Gu
at

em
al

a

Pe
rú

c

Pa
ra

gu
ay

Ch
ile

72 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VI

124

103

78 78 74 74 70
67 66 65

50
45 44

36

0

20

40

60

80

100

120

140

160

180

200

Deuda bruta de 2015 Deuda bruta de 2016

B. El Caribe (13 países)

Ja
m

ai
ca

Ba
rb

ad
os

Be
lic

e

Gr
an

ad
a

Sa
nt

a
Lu

cí
a

Ba
ha

m
as

El
 C

ar
ib

e

An
tig

ua
 y

 B
ar

bu
da

Do
m

in
ic

a

Sa
n

Vi
ce

nt
e

y
 la

s
Gr

an
ad

in
as

Sa
in

t K
itt

s
y

N
ev

is

Gu
ya

na

Tr
in

id
ad

 y
 T

ab
ag

o

Su
rin

am
e

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a La deuda neta se define como la deuda bruta menos los activos financieros. Para 2016 se presenta la última cifra disponible.
b Cobertura de gobierno general.
c Cobertura de sector público no financiero para la deuda neta.
d La deuda neta es igual a la deuda consolidada.

A nivel de subregiones, en América del Sur se produjo un aumento de la deuda
pública bruta de 1,9 puntos porcentuales del PIB. Los mayores incrementos tuvieron
lugar en el Ecuador (4,9 puntos porcentuales del PIB), el Brasil (3,8 puntos porcentuales)
y el Paraguay (3,6 puntos porcentuales). En Centroamérica, el nivel de endeudamiento
se mantuvo muy similar al de 2015, en alrededor de un 37% del PIB en promedio. Se
produjeron aumentos en Costa Rica (2,0 puntos porcentuales del PIB) y Haití (1,7 puntos
porcentuales), así como en la República Dominicana (1,5 puntos porcentuales).

En el Caribe de habla inglesa y neerlandesa, la deuda pública del gobierno central
alcanzó en 2016 un promedio del 69,6% del PIB, lo que representa una disminución de
2 puntos porcentuales del PIB en relación con el nivel de 2015. Jamaica es el país que
presenta el mayor nivel de deuda pública en 2016 (124% del PIB), seguido de Barbados
(103% del PIB) y Belice (78% del PIB). Aunque los niveles de endeudamiento aún son
bastante altos en muchos países de la subregión, la tendencia general es a la baja: el
nivel de deuda disminuyó en 10 de los 13 países, entre los cuales las principales bajas
se produjeron en Antigua y Barbuda, Guyana, Jamaica y Suriname.

El costo de la deuda se mantiene estable en relación con 2015 y en América Latina
alcanza un 2% del PIB. El Brasil es el país que presenta un mayor pago de intereses,
alrededor del 5% del PIB, aunque con una caída de 2,2 puntos porcentuales del PIB en
relación con 2015, seguido de Colombia, Costa Rica, Honduras y la República Dominicana,
donde el costo es del 3% del PIB. En el otro extremo, Chile y el Paraguay presentan un
pago de intereses inferior al 1% del PIB. En el Caribe, el costo de la deuda pública alcanza
un 3,2% del PIB, dado su nivel de endeudamiento. Barbados y Jamaica son los países en que
la deuda alcanza el mayor peso respecto de las cuentas fiscales, superior a un 8% del PIB.

Gráfico VI.3 (conclusión)

73Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

Se ha profundizado el ajuste en materia de gasto
público, especialmente de gasto de capital

Las cifras disponibles muestran ciertas tendencias generales del gasto público. En América
Latina se mantiene el ajuste. En varios países de la región, se observa, en promedio, una
reducción de los gastos de capital de 0,3 puntos porcentuales del PIB. Las principales
caídas se producen en los países exportadores de hidrocarburos (Colombia, Ecuador y
Trinidad y Tabago), así como en la Argentina, Panamá y el Paraguay (véase el gráfico VI.4).
En algunos países de Centroamérica (Guatemala, Honduras y Nicaragua) y en el Caribe,
se registra un aumento marcado de la inversión pública. En México, este incremento
proviene principalmente de transferencias de capital a Petróleos Mexicanos (PEMEX).

Gráfico VI.4
América Latina y el Caribe: gasto público desagregado del gobierno central, por subregiones y grupos de países, 2015-2016a

(En porcentajes del PIB)

14,9 14,9 22,0 22,1 21,1 21,6 19,6 18,8 12,1 12,0 18,0 17,3 20,2 20,3 18,2 18,5 20,1 20,5

2,0 2,1

3,2 3,2
7,3 5,1

2,2 2,5

1,8 2,0

2,0 2,3
1,0 1,0

1,6 1,9
3,5 3,6

3,8 3,5

4,7 5,2
2,0

1,9

5,1 5,9

3,3 3,2

5,6 4,4
4,2 4,7

2,7 2,0

5,1 5,4

20,7 20,5

29,9 30,330,5 28,5

26,9 27,2

17,2 17,2

25,6 24,0 25,4 26,0

22,5 22,4

28,7 29,5

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016
América Latina

(17 países)
El Caribe

(13 países)
Brasil Méxicob Centroamérica,

Haití y
Rep. Dominicana

Exportadores de
hidrocarburosc

Exportadores
de minerales
y metalesd

Exportadores
de alimentose

Exportadores
de serviciosf

Gasto corriente primarioInteresesGasto en capital

35

30

25

20

15

10

5

0

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
ª Las cifras de 2016 corresponden a estimaciones oficiales del cierre del año fiscal provenientes de los presupuestos para 2017.
b Sector público federal.
c Colombia, Ecuador y Trinidad y Tabago.
d Chile, Guyana, Perú y Suriname.
e Argentina, Paraguay y Uruguay.
f Antigua y Barbuda, Bahamas, Barbados, Belice, Dominica, Granada, Jamaica, Panamá, Saint Kitts y Nevis, San Vicente y las Granadinas y Santa Lucía.

No se registran aumentos significativos en el servicio de la deuda pública, pues la
mayoría de los países mantienen pagos de intereses sin grandes cambios. Solo la Argentina,
Colombia y Honduras presentan incrementos superiores a 0,5 puntos porcentuales del
PIB. En el Brasil se observa una fuerte corrección a la baja del pago de intereses, de
2,2 puntos porcentuales del PIB durante 2016, debido principalmente al ajuste monetario
originado en la disminución de la tasa de inflación (3,8 puntos porcentuales menor que
en 2015), que corrigió a la baja el costo de la deuda de corto plazo.

El gasto corriente primario se mantiene sin cambios en la mayoría de los países
de América Latina. Se observa un leve aumento, cercano a 0,2 puntos porcentuales
del PIB, en los países exportadores de alimentos (Argentina, Paraguay y Uruguay) y
en el Caribe. En el Brasil, este aumento llegó a 0,5 puntos porcentuales del PIB. Al

74 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VI

contrario, en los países de Centroamérica y en México los niveles de gasto corriente
primario disminuyeron 0,1 y 0,8 puntos porcentuales del PIB, respectivamente. En los
países exportadores de hidrocarburos (Colombia, Ecuador y Trinidad y Tabago), esta
caída llegó a 0,7 puntos porcentuales del PIB.

La caída continua de los ingresos públicos
en América Latina, que empezó en 2013,
se agravó en 2016 debido a una reducción
de los ingresos tributarios

En América Latina continuó el descenso de los ingresos públicos como proporción
del producto, que se inició en 2013 (véase el gráfico VI.1). En 2016 se observa una
intensificación de esta tendencia, con una reducción de 0,2 puntos porcentuales del
PIB, de modo que el promedio de los 17 países de los que se tiene información queda
en un 17,6% del PIB (véase el gráfico VI.5). Esto se debe principalmente a una baja
de los ingresos tributarios (0,2 puntos porcentuales del PIB), algo que no sucedía
desde 2009. No obstante, los promedios presentados tienden a ocultar una marcada
heterogeneidad de resultados dentro de la región.

En América del Sur, los ingresos públicos, en particular los ingresos tributarios,
disminuyeron sustancialmente, reflejando tanto el efecto negativo del ciclo como la caída
de los precios de materias primas que los países exportan. En el Brasil los ingresos públicos
se redujeron 0,4 puntos porcentuales del PIB, pero resulta importante destacar que los
ingresos tributarios registraron un descenso más marcado (0,8 puntos porcentuales del
PIB). Asimismo, en la Argentina una caída de 1,0 punto porcentual del PIB de la recaudación
tributaria incidió en la reducción de 1,2 puntos porcentuales del PIB de los ingresos totales.

Gráfico VI.5
América Latina y el Caribe: ingreso público desagregado del gobierno central, por subregiones y grupos de países, 2015-2016a

(En porcentajes del PIB)

15,1 14,9 22,1 21,8 19,2 18,4 13,0 13,5 13,5 13,7 17,9 15,2 18,5 17,8 16,5 16,1 21,6 21,8

2,7 2,6

5,4 6,3

2,0 2,3 10,810,4

1,5 1,5

4,9

4,9

3,2 3,6
3,3 3,1

5,4 6,1

17,8 17,6

27,5 28,1

21,1 20,7
23,4

24,3

15,1 15,2

22,8
20,1

21,7 21,5
19,7 19,2

26,9
27,9

2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016 2015 2016
América Latina

(17 países)
El Caribe

(13 países)
Brasil Méxicob Centroamérica,

Haití y
Rep. Dominicana

Exportadores de
hidrocarburosc

Exportadores
de minerales
y metalesd

Exportadores
de alimentose

Exportadores
de serviciosf

Ingresos tributariosOtros ingresos

30

25

20

15

10

5

0

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras de 2016 corresponden a estimaciones oficiales del cierre del año fiscal provenientes de los presupuestos para 2017.
b Sector público federal.
c Colombia, Ecuador y Trinidad y Tabago.
d Chile, Guyana, Perú y Suriname.
e Argentina, Paraguay y Uruguay.
f Antigua y Barbuda, Bahamas, Barbados, Belice, Dominica, Granada, Jamaica, Panamá, Saint Kitts y Nevis, San Vicente y las Granadinas y Santa Lucía.

75Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

Por otro lado, en Centroamérica, Haití y la República Dominicana, así como en
México, los ingresos públicos se han mantenido estables o incluso han crecido
últimamente. Destacan el aumento registrado en El Salvador (0,4 puntos porcentuales
del PIB) —impulsado por la recaudación del impuesto sobre la renta— y el que tuvo lugar
en Haití (0,6 puntos porcentuales del PIB) —donde se observó un crecimiento de los
impuestos internos en Puerto Príncipe. En México, los ingresos públicos aumentaron
(0,9 puntos porcentuales del PIB), a pesar de una nueva reducción de los ingresos
petroleros, como resultado de un alza de los ingresos provenientes del impuesto sobre
la renta y de un incremento puntual de los ingresos propios de la Comisión Federal de
Electricidad (CFE), por el cambio en su régimen pensionario.

En el Caribe de habla inglesa y neerlandesa los ingresos públicos aumentaron
(0,6 puntos porcentuales del PIB, con lo que llegaron a un 28,1% del PIB), a pesar de una
disminución de la recaudación tributaria (0,3 puntos porcentuales del PIB), gracias a un
alza de los otros ingresos, principalmente de los subsidios por proyectos de inversión.

Las nuevas bajas de los precios de los hidrocarburos y de los minerales y metales
incidieron negativamente en los ingresos públicos de los países exportadores de
estos productos. En los exportadores de hidrocarburos se registró una disminución
de los ingresos públicos de 2,7 puntos porcentuales del PIB en promedio, explicada
principalmente por una caída de la misma magnitud de los ingresos tributarios. En
Trinidad y Tabago, los ingresos petroleros, compuestos en su mayoría por pagos del
impuesto sobre la renta, disminuyeron de forma notoria en 2016, como resultado de
la menor rentabilidad del sector en el país, así como de una alta base de comparación,
debido al pago de deudas tributarias de la empresa estatal petrolera Petrotrin en 2015.
En Colombia, los ingresos petroleros del gobierno central —compuestos principalmente
por los pagos del impuesto sobre la renta y el pago de dividendos de Ecopetrol— fueron
cercanos a cero como resultado de la pérdida declarada por Ecopetrol en 2015.

En los países exportadores de minerales y metales también se produjo una
reducción de los ingresos públicos, de 0,2 puntos porcentuales del PIB. En Chile, los
ingresos públicos disminuyeron 0,3 puntos porcentuales del PIB, principalmente por
una baja de los ingresos tributarios. Resulta importante destacar que en el caso de Chile
este resultado refleja tanto el desplome de la recaudación proveniente de la minería
privada como la alta base de comparación de 2015, cuando los ingresos tributarios
fueron impulsados por una amnistía tributaria. La caída de los ingresos totales en el
Perú (0,9 puntos porcentuales del PIB) se explica por una reducción de los ingresos
tributarios —como resultado de un descenso de la recaudación del IVA y un aumento
de devoluciones— y de los ingresos no tributarios —en particular de las regalías en los
sectores de la minería y los hidrocarburos. En Guyana y Suriname se observan también
reducciones importantes de los ingresos tributarios (de 0,9 y 0,8 puntos porcentuales
del PIB, respectivamente), que a su vez arrastraron los ingresos totales.

Resulta importante recalcar que en 2016 la recaudación tributaria como proporción
del producto cayó en casi la mitad de los países de la región de los que se tiene
información (13 de 27 países). Como se ilustra en el gráfico VI.6, la presión tributaria
al nivel del gobierno central bajó en América Latina —por primera vez desde 2009—
del 15,1% al 14,9% del PIB. Esto se debe a la tendencia observada en América del
Sur, dado que en el norte de la región —Centroamérica, Haití, México y la República
Dominicana— los ingresos tributarios mantuvieron su senda ascendente. En el Caribe
se registró una caída de los ingresos tributarios en promedio, después de dos años
de avances, del 22,1% al 21,8% del PIB. Aunque esta reducción se centró en pocos
países, cabe mencionar que en los demás países de la subregión los ingresos tributarios
no mostraron el mismo dinamismo observado en el último período.

76 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VI

Gráfico VI.6
América Latina y el Caribe:
presión tributaria del
gobierno central, 2007-2016a

(En porcentajes del PIB)

10

12

14

16

18

20

22

24

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

América Latina (17 países)

El Caribe de habla inglesa
y neerlandesa (13 países)

Centroamérica, Haití, México
y Rep. Dominicana

América del Sur

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras de 2016 corresponden a estimaciones oficiales del cierre del año fiscal provenientes de los presupuestos para 2017.

B. Las políticas monetaria y cambiaria

Durante 2016, como se adelantó en el Estudio Económico de 2016, las acciones de los
gestores de las políticas monetaria y cambiaria en la región han estado condicionadas por
diversos factores, entre los cuales destacan la dinámica de la inflación, la incertidumbre
y consecuente volatilidad que han mostrado los mercados financieros internacionales
y el débil crecimiento (y, en algunos casos, la contracción) de la demanda agregada.

En líneas generales, las autoridades de los países de la región han prestado mucha
atención a la desaceleración que ha mostrado la demanda agregada y las repercusiones
de variables como el consumo y la inversión. Esto ha motivado que, en la medida de
lo posible, se busque con las políticas dar estímulo a la demanda agregada interna.

La inflación como promedio de la región, se ha incrementado durante 2016
reduciendo el espacio para que los gestores de la política monetaria adopten políticas
dirigidas a estimular la demanda agregada. De igual forma, la volatilidad de los mercados
financieros y su repercusión en las cotizaciones de las monedas de la región también
han impuesto restricciones al manejo de la tasa de interés para impulsar el gasto
interno, por el temor de que se desestimule la demanda de activos internos. Por su
parte, la desaceleración de la actividad económica y las expectativas de un bajo ritmo
de crecimiento futuro, especialmente en las economías de América del Sur, también
afectan la capacidad de los bancos centrales de estimular la demanda agregada interna,
al inducir, por un lado, un menor crecimiento de la demanda de crédito y, por otro, un
incremento de la percepción del riesgo asociado a la actividad crediticia, que redunda
en una restricción de la oferta de crédito.

77Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

Diferencias estructurales de las economías y los efectos
de los condicionantes antes mencionados se han
traducido en heterogeneidad en el manejo de
los distintos instrumentos de política monetaria
disponibles para los gestores de política en la región

En los primeros diez meses de 2016, en las economías que emplean las tasas de interés
como su principal instrumento de política monetaria se han observado diferencias en la
frecuencia y la dirección con que han sido modificadas las tasas de referencia de la política
monetaria (TPM). En algunos países, el alza persistente de la inflación ha llevado a los bancos
centrales a incrementar la TPM, mientras que en los casos en que la inflación se ha reducido,
el manejo de la tasa se ha dirigido a estimular la debilitada actividad económica interna.

Es así como los cambios de la TPM han sido más frecuentes en Colombia, México
y el Paraguay, aunque en distintas direcciones y por diferentes razones (véase el
gráfico VI.7). En Colombia, dado el aumento de la inflación, la TPM se ha incrementado
en ocho oportunidades en 2016, acumulando una variación de 225 puntos básicos
respecto al valor alcanzado al cierre de 2015. En México, la tasa de referencia de la política
monetaria se ha incrementado en cuatro oportunidades, con un alza acumulada de 200
puntos básicos. En el caso mexicano, la incertidumbre sobre la política monetaria en los
Estados Unidos y, más recientemente, las elecciones presidenciales en ese país han
inducido los movimientos en la TPM. En el Paraguay, después del aumento establecido
en febrero de 2016, la TPM ha sido revisada a la baja en dos oportunidades, acumulando
una caída de 25 puntos básicos respecto al cierre de 2015 y de 50 puntos básicos
respecto al valor de febrero de 2016. En el Perú, luego de los aumentos determinados
en el primer trimestre de 2016, la TPM no ha registrado nuevas modificaciones y en
el Brasil, después de mantenerse sin modificaciones desde julio de 2015, en octubre
de 2016 la TPM se redujo 25 puntos básicos. En ambas economías, el manejo de las
tasas ha estado condicionado por incrementos de la inflación fuera de los rangos meta
y por eventos político-electorales. Por su parte, en Chile, Costa Rica, Guatemala y la
República Dominicana, la existencia de menores presiones inflacionarias motivó que
no se produjeran cambios en la TPM en los primeros diez meses de 2016.

Otro elemento que vale la pena destacar es que en economías como el Brasil, Colombia,
México y el Perú, la tasa de referencia de la política monetaria se encuentra en los niveles
más elevados de los últimos cinco años, mientras que en los casos de Chile, Costa Rica,
Guatemala, el Paraguay y la República Dominicana los niveles actuales de la TPM se
aproximan más bien a los valores más bajos que ha alcanzado esta variable desde 2011.

En las economías de América Latina que utilizan agregados monetarios como su
principal instrumento de política monetaria, se ha observado una desaceleración del
ritmo de inyección monetaria realizada por los bancos centrales en los primeros tres
trimestre de 2016. Esto ha significado una desaceleración del crecimiento nominal de la
base monetaria en las economías de América del Sur, excluida la República Bolivariana
de Venezuela, en el grupo conformado por Centroamérica (incluidas solo las economías
no dolarizadas) y la República Dominicana y en las economías dolarizadas de la región
(véase el gráfico VI.8). Por su parte, en las economías del Caribe de habla inglesa y
neerlandesa se ha producido una ligera aceleración del ritmo de crecimiento de agregados
como la base monetaria, respecto al ritmo de crecimiento registrado en 2015.

78 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VI

Vale la pena destacar que en el caso de la República Bolivariana de Venezuela, los
agregados monetarios crecieron a tasas superiores al 80% por tercer año consecutivo.
De hecho, en los primeros tres trimestres de 2016, el crecimiento anualizado de la
base monetaria superó el 100% y a partir del tercer trimestre del año el crecimiento
de la base monetaria alcanza el 130%.

Gráfico VI.7
América Latina (países seleccionados): tasa de política monetaria en los países que la emplean
como principal instrumento, enero de 2013 a octubre de 2016
(En porcentajes)

4

6

8

10

12

14

16

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

6,0

6,5

7,0

7,5

8,0

8,5

En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov

2013 2014 2015 2016

Chile

Colombia

Paraguay

Perú

Brasil (eje derecho)

A. América del Sur

0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0
4,5
5,0
5,5
6,0
6,5
7,0

En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov En
e

M
ar

M
ay Ju

l

Se
p

N
ov

2013 2014 2015 2016

Costa Rica

Guatemala

México

Rep. Dominicana

B. Centroamérica, Rep. Dominicana y México

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

79Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

Gráfico VI.8
América Latina y el Caribe (grupos de países seleccionados): tasa de variación anualizada de la base monetaria
en los países que emplean agregados como principal instrumento de política monetaria,
primer trimestre de 2010 a tercer trimestre de 2016
(En porcentajes)

-20

0

20

40

60

80

100

120

140

0

5

10

15

20

25

30

35

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

Tr
im

 1

Tr
im

 2

Tr
im

 3

2010 2011 2012 2013 2014 2015 2016

América del Sur (sin
Venezuela (Rep. Bol. de))

Centroamérica (economías no
dolarizadas) y Rep. Dominicana
(eje derecho)

El Caribe

Venezuela (Rep. Bol. de)
(eje derecho)

Economías dolarizadas

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

Se mantiene la estabilidad de las tasas de interés
activas, con una leve tendencia a la baja, mientras
que el crecimiento del crédito destinado
al sector privado se desacelera

Las políticas antes descritas se han traducido en tasas de interés de mercado con
tendencias bastantes estables, aunque ligeramente a la baja en la mayoría de las
economías de la región, salvo en el caso de las economías de América del Sur que
emplean la tasa de política monetaria como principal instrumento de política, donde las
tasas de interés de mercado han registrado un leve incremento durante 2016 (véase
el gráfico VI.9).

Destaca el hecho de que en el Brasil y Colombia las tasas de interés activas, al
igual que las tasas de referencia de la política monetaria, han alcanzado recientemente
niveles que están dentro de los más altos registrados desde 2011, mientras que en la
mayoría del resto de las economías los niveles más recientes de las tasas de interés
activas son menores que el promedio del período comprendido entre enero de 2011
y septiembre de 20162.

En lo que respecta al crédito interno orientado al sector privado, se ha producido una
tendencia a la desaceleración de su crecimiento en términos nominales. La evolución
del crédito en términos reales da cuenta de una desaceleración en las economías de
América del Sur, tanto en las que usan tasas de referencia como principal instrumento
de política monetaria como en aquellas que emplean agregados monetarios. En
contraste, en el grupo conformado por Centroamérica (incluidas solo las economías
no dolarizadas), la República Dominicana y México, y en las economías dolarizadas

2 Las excepciones son la Argentina, el Ecuador, El Salvador, la República Dominicana, Trinidad y Tabago, el Uruguay y Venezuela
(República Bolivariana de).

80 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VI

se evidencia un ligero aumento del crédito en términos reales. Durante los primeros
tres trimestres de 2016, el crédito al sector privado expresado en términos reales ha
mostrado una fuerte disminución en la República Bolivariana de Venezuela, dando cuenta
de la fuerte contracción que ha presentado esta economía y de tasas de inflación de
tres dígitos (véase el gráfico VI.10).

Gráfico VI.9
América Latina y el Caribe (grupos de países seleccionados): promedio de las tasas de interés activas anualizadas,
enero de 2010 a septiembre de 2016
(En porcentajes)

0

5

10

15

20

25

30

En
e

M
ar

M
ay Ju

l
Se

p
N

ov En
e

M
ar

M
ay Ju

l
Se

p
N

ov En
e

M
ar

M
ay Ju

l
Se

p
N

ov En
e

M
ar

M
ay Ju

l
Se

p
N

ov En
e

M
ar

M
ay Ju

l
Se

p
N

ov En
e

M
ar

M
ay Ju

l
Se

p
N

ov En
e

M
ar

M
ay Ju

l
Se

p

2010 2011 2012 2013 2014 2015 2016

Países de América del Sur que
utilizan tasas de referencia

Centroamérica (economías no
dolarizadas), Rep. Dominicana
y México

El Caribe de habla inglesa

Países de América del Sur
que usan agregados monetarios

Economías dolarizadas

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

Gráfico VI.10
América Latina y el Caribe (grupos de países seleccionados): promedio de las tasas de crecimiento anualizadas del crédito interno
otorgado al sector privado, en términos reales, primer trimestre de 2013 a tercer trimestre de 2016
(En porcentajes)

-30

-20

-10

0

10

20

30

-5

0

5

10

15

2013

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

2014

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

2015

Tr
im

 1

Tr
im

 2

Tr
im

 3

Tr
im

 4

2016

Tr
im

 1

Tr
im

 2

Tr
im

 3

Argentina, Bolivia
(Est. Plur. de) y Uruguay

Centroamérica (economías no
dolarizadas), Rep. Dominicana
y México

El Caribe de habla inglesa

Brasil, Chile, Colombia,
Paraguay y Perú

Economías dolarizadas

Venezuela (Rep. Bol. de)
(eje derecho)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

81Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

Otro elemento destacable de los primeros nueve meses de 2016 es la considerable
caída del crédito comercial en las economías de América del Sur que usan agregados
como principal instrumento de política monetaria y del crédito dirigido a sectores
industriales en las economías de América del Sur que utilizan tasas de referencia como
principal instrumento.

La dinámica del crédito podría estar reflejando los efectos de la desaceleración
de la demanda agregada en la región. Por un lado, el menor crecimiento económico
induce un menor aumento de la oferta de crédito, dado el mayor riesgo de la actividad
crediticia que expectativas adversas de crecimiento pueden originar. Por otro lado,
el menor crecimiento del ingreso, junto con expectativas de lenta recuperación, la
desaceleración del consumo y un bajo crecimiento de la inversión privada desaceleran
la demanda de créditos por parte del sector privado, aun cuando las tasas de interés
activas mantienen una tendencia ligeramente a la baja.

Las monedas de la región tendieron a debilitarse
frente al dólar, en un contexto de elevada volatilidad
en los mercados financieros internacionales

Diversos factores han afectado la cotización de las monedas de la región en 2016 y, en
líneas generales, la tendencia han sido las depreciaciones nominales, aunque con una
elevada volatilidad a lo largo del año. Desde 2015, factores como la caída de los precios
de los productos básicos que la región exporta, en particular productos energéticos y
metales, el fortalecimiento del dólar respecto a monedas del resto del mundo, en un
contexto de crecientes expectativas de aumento de la tasa de interés de referencia de
los Estados Unidos (que finalmente subió en diciembre de 2015) y la desaceleración
del crecimiento en varios países de América del Sur, así como eventos específicos en
países como la Argentina y el Brasil, han impulsado una reducción de la demanda de
activos denominados en las monedas de varios países de la región.

En los primeros diez meses de 2016, la incertidumbre se ha mantenido en el
contexto internacional y factores como el resultado del referéndum efectuado en el
Reino Unido sobre la salida de ese país de la Unión Europea (el denominado brexit),
la incertidumbre en torno a nuevos ajustes en la política monetaria de las economías
desarrolladas, informes sobre aumentos de la fragilidad en instituciones financieras
globales y, más recientemente, las elecciones presidenciales en los Estados Unidos
han afectado la dinámica de la cotización de las monedas latinoamericanas y caribeñas.
Adicionalmente, hay que destacar que en este período se han estabilizado, de manera
progresiva, las expectativas acerca de los niveles de precios de productos básicos
como el petróleo, el cobre y otros metales. Las cotizaciones de las monedas de la
región también reflejan los efectos de aumentos de las tasas de referencia de la política
monetaria, en respuesta a la aceleración inflacionaria (en el Brasil y Colombia), en un
contexto de desaceleración del crecimiento.

La conjunción de estos factores externos e internos ha significado que, al comparar
los valores de noviembre de 2016 con los de diciembre de 2015, las monedas de 13 países
de la región presentaran una depreciación nominal frente al dólar, que en 5 casos fue
superior al 15% (Argentina, Haití, México, Suriname y Venezuela (República Bolivariana de)),
(véase el cuadro VI.1).

82 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VI

Cuadro VI.1
América Latina y el Caribe (21 países): variación del tipo de cambio nominal respecto al dólar,
variaciones anualizadas, 2014 a noviembre de 2016
(En porcentajes)

País 2014 2015 Diciembre de 2015
a marzo de 2016

Marzo de 2016
a junio de 2016

Junio de 2016
a septiembre

de 2016

Septiembre de
2016 a 18 de
noviembre

de 2016

Diciembre de 2015
a 18 de noviembre

de 2016

América Latina

Argentina 29,8 52,8 13,7 2,3 1,7 1,1 19,7

Bolivia (Estado Plurinacional de) 0,0 -0,1 -1,2 1,3 0,0 0,4 0,5

Brasil 12,5 49,0 -9,3 -10,6 1,5 3,9 -14,4

Chile 15,4 16,8 -5,8 -0,7 -0,9 3,2 -4,2

Colombia 23,2 33,6 -5,4 -2,7 -1,3 10,2 0,0

Costa Rica 7,6 -0,4 0,2 1,9 0,9 0,2 3,2

Guatemala -3,1 0,5 1,0 -0,9 -1,5 -0,3 -1,8

Haití 8,1 20,0 10,1 1,5 4,0 1,4 17,8

Honduras 3,8 6,4 1,2 0,7 1,1 0,5 3,5

México 13,2 16,6 0,4 5,8 6,0 5,4 18,7

Nicaragua 5,0 5,0 1,0 1,6 0,4 0,8 3,8

Paraguay 0,8 24,7 -2,7 -0,7 -0,6 4,4 0,3

Perú 6,5 14,6 -3,0 -0,7 2,9 0,6 -0,3

República Dominicana 4,0 2,5 0,7 0,2 0,3 0,7 1,9

Uruguay 13,1 23,0 6,0 -3,5 -7,0 2,4 -2,6

Venezuela (República
Bolivariana de)a 0,0 58,7 36,5 130,2 4,9 0,2 229,9

El Caribe

Belice 1,0 -0,8 0,0 0,0 0,0 0,0 0,0

Guyana -0,1 0,2 0,0 0,0 0,0 0,0 0,0

Jamaica 7,9 4,9 1,3 4,1 0,8 1,4 7,8

Suriname 3,8 16,8 27,7 38,5 8,9 -5,6 81,9

Trinidad y Tabago -0,6 0,8 2,8 0,7 1,0 0,5 5,0

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de Bloomberg.
a La República Bolivariana de Venezuela tiene tipos de cambio múltiples. El dato corresponde a las variaciones del tipo de cambio vinculado a importaciones no

prioritarias (divisa complementaria (DICOM)).

En el gráfico VI.11 se presenta la evolución del índice del tipo de cambio nominal
respecto al dólar de la Argentina, Haití y México, desde enero de 2014 hasta
noviembre de 20163. En la Argentina, tras la unificación del mercado cambiario
realizada en diciembre de 2015, el peso mantuvo en general una tendencia leve a la
depreciación y alguna volatilidad, sobre todo en la primera mitad de 2016, en el marco

3 No se incluyen los datos de la República Bolivariana de Venezuela debido a la existencia de tipos de cambio múltiples, que
afectan a diferentes segmentos de la economía, lo que se traduce en problemas de comparación.

83Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

de la implementación de una serie de medidas de política para corregir el problema
de dominancia fiscal heredado del Gobierno saliente. En Haití, la gourde continuó
siendo afectada por el abultado déficit de cuenta corriente y la vulnerabilidad frente
a los flujos de financiamiento externo de distinto tipo (incluido Petrocaribe), así
como por problemas específicos, como el huracán Matthew. En el caso de México,
cabe destacar la volatilidad del tipo de cambio registrada durante 2016 asociada al
período eleccionario en los Estados Unidos. En Suriname, un importante choque
a sus términos de intercambio y el financiamiento monetario del déficit fiscal han
provocado una caída de la demanda de activos internos, una elevada inflación y, en
consecuencia, una fuerte depreciación de la moneda. Finalmente, en la República
Bolivariana de Venezuela, las distintas cotizaciones del bolívar se depreciaron en el
contexto de una de las inflaciones más elevadas del mundo, escasez generalizada de
productos, rápido crecimiento de los agregados monetarios y fuerte caída del PIB.

Otro elemento destacable es que a lo largo del año la dinámica cambiaria podría
ser caracterizada como volátil y que del análisis de la evolución de las monedas de la
región surgen patrones diferentes a medida que avanza 2016. En el cuadro VI.1 y el
gráfico VI.12 se muestran las variaciones del tipo de cambio de algunas monedas de
la región a lo largo de 2016. En el cuadro se observa la dinámica trimestre a trimestre,
mientras que en el gráfico se presenta un enfoque más detallado de las cinco economías
que mejor dan cuenta de la volatilidad. En ambos puede observarse cómo en los
primeros tres trimestres de 2016, después de que las monedas de varias economías
de la región registraron apreciaciones, estas fueron total o parcialmente revertidas en
septiembre y noviembre de 2016. De hecho, en el gráfico se muestra cómo después
de los resultados de las elecciones en los Estados Unidos la tendencia ha sido a una
depreciación de las monedas.

Gráfico VI.11
Argentina, Haití y México: índice del tipo de cambio nominal respecto al dólar, enero de 2014 a noviembre de 2016
(Base enero de 2008=100)

175

225

275

325

375

425

475

525

75

2014

100

125

150

175

200

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov Di

c

2015

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov Di

c

2016

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov

HaitíMéxico Argentina (eje derecho)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

84 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VI

Gráfico VI.12
Brasil, Chile, Colombia, Paraguay y Uruguay: índice del tipo de cambio nominal respecto al dólar, enero de 2014 a noviembre de 2016
(Base enero de 2008=100)

Brasil Chile ColombiaUruguay Paraguay

75

100

125

150

175

200

225

250

2014

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov Di

c

2015

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov Di

c

2016

En
e

Fe
b

M
ar Ab

r

M
ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

El tipo de cambio real efectivo de la región
se ha depreciado durante 2016

El tipo de cambio real efectivo extrarregional de 18 países de América Latina y el Caribe
se depreció en promedio un 1,9% en los primeros diez meses de 2016, respecto
del mismo período de 2015. En las economías de América del Sur se registró una
depreciación efectiva respecto del resto del mundo del 1,5%, mientras que en las
demás subregiones en forma agregada (Centroamérica, República Dominicana, México
y el Caribe) se produjo una depreciación del 2,2%, en la que influyó en particular la
depreciación efectiva que tuvo lugar en México (14,7%). Sin embargo, cuando se compara
octubre de 2016 con octubre de 2015, se observa que en América del Sur se registra
una apreciación efectiva del 6,8%, debido a las mencionadas apreciaciones nominales
en países como el Brasil, Colombia y el Uruguay, entre otros (véase el gráfico VI.13).

La evolución del tipo de cambio efectivo total4 de los países de la región refleja en
particular los cambios mencionados de los tipos de cambio nominales de cada país,
así como de todos los socios comerciales, y la evolución de la inflación de cada país,
descrita en la sección correspondiente de este informe. Cabe mencionar en especial
el caso de los países con tipos de cambio menos flexibles, en los que se registraron
durante el período apreciaciones reales efectivas. Así ocurrió en el Estado Plurinacional
de Bolivia (donde la apreciación en los primeros diez meses del año fue del 5,7%),
cuyo tipo de cambio ha venido cumpliendo el rol de ancla antiinflacionaria, el Ecuador
(2,2%), Panamá (1,1%) y El Salvador (0,3%). La excepción fue Trinidad y Tabago, donde
se registró una depreciación efectiva total del 0,6%. Adicionalmente, cabe mencionar
el caso de Guatemala: su inflación fue mayor que la de los Estados Unidos, su tipo de
cambio nominal se apreció levemente y las monedas de sus socios comerciales más
importantes se depreciaron, lo que se tradujo en una apreciación real efectiva para el
país del 5,5% durante el período.

4 A diferencia del tipo de cambio efectivo extrarregional, en que se excluye del ponderador el comercio con los países de América
Latina y el Caribe, en el tipo de cambio efectivo total se toma en cuenta el comercio con todos los socios comerciales de cada país.

85Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VI

60

80

100

América Latina
y el Caribe

América del Sur

Centroamérica,
Rep. Dominicana,
México y el Caribe

2014

En
e

Fe
b

M
ar Ab

r
M

ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov Di

c

2015

En
e

Fe
b

M
ar Ab

r
M

ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov Di

c

2016

En
e

Fe
b

M
ar Ab

r
M

ay Ju
n

Ju
l

Ag
o

Se
p

Oc
t

N
ov

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

Las reservas internacionales aumentaron un 2,1%
en promedio
En los primeros 11 meses de 2016 las reservas internacionales registraron un pequeño
aumento, del 2,1%, respecto al cierre de 2015. Sin embargo, se mantienen por debajo
del nivel alcanzado en 2014 (véase el gráfico VI.14). Las reservas se incrementaron
en 22 de las economías de la región. Los mayores aumentos fueron del 61,6% en el
Ecuador, el 46,9% en la Argentina, el 25% en Dominica y El Salvador y el 22,3% en Saint
Kitts y Nevis. Por su parte, las reservas se contrajeron en diez países, destacándose las
reducciones en la República Bolivariana de Venezuela (28,2%), el Estado Plurinacional
de Bolivia (20,3%), Belice (14,7%) y el Uruguay (11,7%). En lo que se refiere a las
economías que cuentan con los mayores niveles de reservas internacionales, destacan
los aumentos registrados en el Brasil y Chile, del 2,6% y el 2,1%, respectivamente.

La conjunción de una mayor acumulación nominal de reservas y un bajo crecimiento
económico ha propiciado un incremento de la relación de las reservas internacionales
respecto del PIB de la región en su conjunto, redundando en que este indicador se
incremente por cuarto año consecutivo, alcanzando un 17,7% del PIB.

Gráfico VI.14
América Latina y el Caribe:
evolución de las reservas
internacionales, 2000-2016a

(En miles de millones de
dólares y porcentajes del PIB)

0

2

4

6

8

10

12

14

16

18

20

0

100

200

300

400

500

600

700

800

900

1 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Reservas internacionales brutas
(eje izquierdo)

En porcentajes del PIB
(eje derecho)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Las cifras de 2015 son estimaciones de la CEPAL. Las cifras de 2016 corresponden a octubre y contienen datos preliminares.

Gráfico VI.13
América Latina y el Caribe
(18 países): índice del tipo de
cambio efectivo extrarregional
por subregiones, enero de
2014 a octubre de 2016
(Base 2005=100)

87Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VII

Riesgos y perspectivas para 2017

VII
CAPÍTULO

89Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VIIVII
Los diversos riesgos e incertidumbres que se observarán en el mundo en 2017 tendrán
variados efectos en el desempeño económico de la región. Se mantiene el escenario de
bajo crecimiento de la economía mundial, que lleva más de una década, con un promedio
del 2,5% entre los años 2013 y 2016 y un promedio esperado del 2,8% para el período
2017-2018. Este bajo crecimiento ha estado acompañado de una desaceleración de
la productividad, que hoy crece en torno al 1%, y de caídas en la tasa de crecimiento
de la inversión y el comercio mundial, factores que, junto con una demanda agregada
deprimida, se han traducido en una previsión de menor crecimiento potencial de la
economía mundial para los próximos años, tanto en el caso de los países desarrollados
como en el de las economías emergentes.

Si bien para 2017 se proyecta un mayor crecimiento del comercio, entre un 1,8% y
un 3,1%, que se compara favorablemente con el aumento del 1,7% de 2016, sus efectos
pueden verse opacados, como se analiza más adelante, por las crecientes tendencias
proteccionistas que se observan desde que en el Reino Unido se votó a favor de la
salida del país de la Unión Europea (el llamado brexit). Un elemento positivo para 2017
es que se proyecta una recuperación de los precios de los productos básicos del 8%
en promedio. Los productos energéticos son los que mostrarían la mayor recuperación
con un alza de precios cercana al 19%, mientras que el precio de los demás productos
mostraría un aumento en torno al 2%.

En cuanto a los mercados financieros, las ventanas de oportunidad derivadas de
las bajas tasas de interés que han prevalecido en los últimos años pueden comenzar a
cerrarse dadas las alzas previstas de las tasas de interés (la probabilidad de que la Reserva
Federal de los Estados Unidos suba la tasa entre el 0,5% y el 0,75% es muy alta), lo que
implicaría un incremento de los costos financieros y una redistribución de las carteras
mundiales. Si bien una normalización de las tasas de interés es deseable, puede llevar a
aumentos en la incertidumbre y la volatilidad financiera dada la dinámica de los precios
de los activos financieros. Si bien continúa previéndose un ciclo de alzas graduales, esto
podría afectar los flujos financieros recibidos por los mercados emergentes, entre ellos
los de América Latina y el Caribe. Además, siguen existiendo inquietudes respecto de la
inestabilidad financiera en las economías en que el crédito —en particular las emisiones
internacionales de bonos— ha crecido con fuerza y que se verían negativamente afectadas
por un aumento de los niveles de tasas de interés en dólares.

 A esto se suman las inquietudes vinculadas a la situación de algunas instituciones
financieras de países desarrollados —principalmente en la zona del euro—, que sin
haber resuelto los problemas en sus hojas de balance desde la crisis financiera mundial,
se vieron afectadas negativamente en su rentabilidad tras años de escaso crecimiento
y bajas tasas de interés. Los resultados de las pruebas de resistencia (stress tests)
llevadas a cabo a mediados de 2016 por la Autoridad Bancaria Europea no han logrado
despejar por completo las dudas respecto de la situación real de la banca en algunos
países de la zona del euro.

Las recientes tendencias proteccionistas en medio de complejas dinámicas financieras
y de crecimiento económico han generado nuevas incertidumbres y riesgos para el
futuro de la economía mundial y reflejan la creciente tensión y las dificultades para
conciliar y coordinar los objetivos y políticas nacionales con los arreglos institucionales
que rigen los movimientos internacionales de bienes y servicios, financieros y de capital,
tecnológicos y migratorios en un mundo globalizado.

En este contexto, el comercio mundial está sujeto a tensiones tras el cuestionamiento
de tratados de libre comercio como el Acuerdo de Asociación Transpacífico (TPP) y el
Tratado de Libre Comercio de América del Norte (TLCAN), aunque no es el único ámbito.
La dinámica productiva mundial también se verá afectada a través de las llamadas
cadenas de valor, al igual que la movilidad tecnológica. Asimismo, el multilateralismo
también puede debilitarse por una mayor tendencia a celebrar acuerdos bilaterales en
materia comercial y de inversiones.

90 Comisión Económica para América Latina y el Caribe (CEPAL)Capítulo VII

Al igual que en años anteriores, la evolución de la economía mundial tendrá efectos
diferenciados en los distintos países y subregiones de América Latina y el Caribe y
contribuirá a acentuar las diferencias subregionales en función de la orientación productiva
y comercial de las economías. Si bien las tendencias proteccionistas surgidas en los
Estados Unidos tendrán efectos mundiales y regionales, la posible renegociación del
TLCAN y otros acuerdos comerciales, sumada a las incertidumbres sobre la dinámica de las
transferencias monetarias provenientes de los migrantes, repercutirán significativamente,
en particular en México y los países de Centroamérica que exportan la mayor parte de
sus manufacturas y servicios a los Estados Unidos (México, el 81%; Nicaragua, el 54%;
El Salvador, el 47%; Honduras, el 44%; Costa Rica, el 41%, y Guatemala, el 36%). En
este sentido, las restricciones al comercio que se puedan implementar en los Estados
Unidos contrarrestarían, al menos en parte, los efectos positivos para la región de un
mayor crecimiento esperado en la economía de ese país.

Para el conjunto de la región cabe esperar una mejora de la demanda extrarregional en
2017, aunque podría verse opacada en alguna medida por las decisiones comerciales de
los Estados Unidos. También es esperable una recuperación del comercio intrarregional en
2017 debido al mejor desempeño de las economías del sur, en particular las de la Argentina
y el Brasil. En lo que respecta a las economías del sur de la región, la mejora proyectada
de los términos de intercambio hace prever su mejor desempeño económico, si bien
persisten incertidumbres respecto del futuro económico de la zona del euro y de China.

En lo que respecta a la dinámica de la demanda interna de los países en 2016, el
magro desempeño regional se vio agravado principalmente por la fuerte caída de la
inversión y del consumo público y privado con marcadas diferencias entre subregiones.
Mientras en América del Sur el consumo privado y la inversión se redujeron un 2,3%
y un 9,9%, respectivamente, en Centroamérica el consumo privado creció un 3,0% y
la inversión aumentó un 1,9%. Cabe esperar que en 2017 algunas de estas tendencias
se reviertan y se observe una mejor trayectoria del consumo privado y la inversión.

Como se ha señalado, la dinámica de crecimiento de la región refleja, por una
parte, las incertidumbres y choques provenientes de la economía internacional y,
por otra, una fuerte caída del consumo y la inversión internos. Para retomar la senda
de crecimiento es necesario revertir la dinámica de estas variables con énfasis en la
inversión, lo que requiere una importante movilización de recursos financieros. Las
crecientes dificultades que enfrenta el financiamiento de la política fiscal contracíclica
en los países de la región, sumadas a la condición estos de ser países de renta media,
lo que dificulta el acceso al financiamiento externo concesionado o de la cooperación
internacional, hacen de la movilización de recursos internos y externos para financiar
la inversión una prioridad en las políticas de los países en el futuro cercano.

Para recuperar el espacio fiscal es esencial reducir la evasión y la elusión y llevar a
cabo reformas sostenidas en el ámbito de las finanzas públicas, orientadas a asegurar la
solvencia del sector público, proteger la inversión, cautelar los logros sociales y ampliar
los recursos tributarios. En lo que respecta a la elusión y la evasión, las estimaciones de
la CEPAL para la región muestran que el incumplimiento tributario equivale a 2,4 puntos
del PIB en el caso del IVA y 4,3 puntos del PIB en el caso del impuesto sobre la renta,
lo que sumó un total de 340.000 millones de dólares en 2015, es decir un 6,7% del PIB
regional. Además, la CEPAL estima que las perdidas tributarias asociadas con los flujos
financieros ilícitos provenientes de la región rondaron los 31.000 millones de dólares en
los últimos años, lo que equivale a entre un 10% y un 15% de la recaudación efectiva
del impuesto sobre la renta de las personas jurídicas.

La realización de ajustes públicos que castiguen la inversión pública puede profundizar
el entorno recesivo ya que este tipo de inversión, al igual que la inversión privada,
juega un papel central en el crecimiento de corto y largo plazo. Las estimaciones de
los multiplicadores fiscales indican que estos son altos y significativos en la región y
que el multiplicador de inversión pública es superior a dos al cabo de dos años.

91Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Capítulo VII

A pesar de que el contexto externo es complejo y está sujeto a diversos riesgos,
se espera que en 2017, a diferencia de lo ocurrido en 2016 en que la región mostró una
contracción del 1,1, la economía regional muestre un cambio de ciclo con un crecimiento
positivo del 1,3 (véase el cuadro VII.1), gracias principalmente a la mejora esperada de los
términos de intercambio y al incremento previsto del volumen de comercio internacional. Al
igual que en 2016, el crecimiento promedio ponderado esconde dinámicas de crecimiento
diferenciadas entre países y subregiones. Se estima que en 2017 Centroamérica, incluidos
el Caribe de habla hispana y Haití, crecerá en torno al 3,7; si se incluye a México, con un
crecimiento previsto del 1,9, el promedio llegaría al 2,3. Para América del Sur se espera
un crecimiento positivo del 0,9 y para el Caribe de habla inglesa de un 1,3.

Cuadro VII.1
América Latina y el Caribe: tasas anuales de variación del producto interno bruto (PIB), 2011-2017
(En porcentajes, sobre la base de dólares constantes de 2010)

País 2011 2012 2013 2014 2015 2016a 2017b

Argentina 6,0 -1,0 2,4 -2,5 2,5 -2,0 2,3
Bolivia (Estado Plurinacional de) 5,2 5,1 6,8 5,5 4,8 4,0 3,8
Brasil 3,9 1,9 3,0 0,1 -3,9 -3,6 0,4
Chile 5,8 5,5 4,0 1,9 2,3 1,6 2,0
Colombia 6,6 4,0 4,9 4,4 3,1 2,0 2,7
Costa Rica 4,5 5,2 2,0 3,0 3,7 4,1 3,9
Cuba 2,8 3,0 2,7 1,0 4,3 0,4 0,9
Ecuador 7,9 5,6 4,9 4,0 0,2 -2,0 0,3
El Salvador 2,2 1,9 1,8 1,4 2,5 2,2 2,2
Guatemala 4,2 3,0 3,7 4,2 4,1 3,3 3,3
Haití 5,5 2,9 4,2 2,8 1,7 2,0 1,0
Honduras 3,8 4,1 2,8 3,1 3,6 3,5 3,4
México 4,0 4,0 1,4 2,2 2,5 2,0 1,9
Nicaragua 6,2 5,6 4,5 4,6 4,9 4,8 4,7
Panamá 11,8 9,2 6,6 6,1 5,8 5,2 5,9
Paraguay 4,3 -1,2 14,0 4,7 3,0 4,0 3,8
Perú 6,3 6,1 5,9 2,4 3,3 3,9 4,0
República Dominicana 3,1 2,8 4,7 7,6 7,0 6,4 6,2
Uruguay 5,2 3,5 4,6 3,2 1,0 0,6 1,0
Venezuela (República Bolivariana de) 4,2 5,6 1,3 -3,9 -5,7 -9,7 -4,7
Subtotal de América Latina 4,5 2,9 2,9 0,9 -0,5 -1,1 1,3
Antigua y Barbuda -1,8 3,8 -0,2 4,6 4,1 4,2 2,9
Bahamas 0,6 3,1 0,0 -0,5 -1,7 0,0 1,0
Barbados 0,8 0,3 -0,1 0,2 0,5 1,4 1,9
Belice 2,1 3,7 1,3 4,1 1,2 -2,4 3,7
Dominica -0,2 -1,1 0,8 4,2 -1,8 1,0 3,2
Granada 0,8 -1,2 2,4 7,3 6,2 2,9 2,6
Guyana 5,4 4,8 5,2 3,8 3,0 2,6 3,8
Jamaica 1,7 -0,6 0,5 0,7 1,0 1,1 1,2
Saint Kitts y Nevis 2,4 -0,6 6,2 6,0 3,8 3,7 5,3
San Vicente y las Granadinas -0,4 1,4 1,8 1,2 1,6 2,1 2,2
Santa Lucía 0,2 -1,4 0,1 0,4 1,9 2,8 2,3
Suriname 5,3 3,1 2,9 1,8 -2,0 -10,4 0,8
Trinidad y Tabago -0,3 1,3 2,3 -1,0 0,2 -4,5 0,5
Subtotal del Caribe 1,0 1,3 1,5 0,4 0,4 -1,7 1,3
América Latina y el Caribe 4,5 2,8 2,9 0,9 -0,5 -1,1 1,3
Centroamérica (9 países)c 4,4 4,0 3,7 3,9 4,7 3,6 3,7
América del Sur (10 países)d 4,7 2,5 3,3 0,3 -1,8 -2,4 0,9

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Estimaciones.
b Proyecciones.
c Incluye los siguientes países: Costa Rica, Cuba, El Salvador, Guatemala, Haití, Honduras, Nicaragua, Panamá y República Dominicana.
d Incluye los siguientes países: Argentina, Bolivia (Estado Plurinacional de), Brasil, Chile, Colombia, Ecuador, Paraguay, Perú,

Uruguay y Venezuela (República Bolivariana de).

93Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Anexo estadístico

95Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.1
América Latina y el Caribe: principales indicadores económicos

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

Tasas anuales de variación

Producto interno bruto totalb 5,8 4,1 -1,7 6,2 4,5 2,8 2,9 0,9 -0,5 -1,1

Producto interno bruto por habitanteb 4,5 2,7 -2,9 4,9 3,3 1,7 1,7 -0,2 -1,6 -2,2

Precios al consumidorc 5,6 7,0 3,5 5,4 5,8 4,9 5,0 6,3 7,9 8,4

Porcentajes

Desempleo urbano abierto 8,6 8,0 9,2 8,6 7,8 7,4 7,2 7,0 7,4 9,0

Deuda externa bruta total/PIBd e 31,9 29,0 29,9 27,6 26,5 28,4 30,2 32,6 34,9 36,4

Deuda externa bruta total/
exportaciones de bienes y servicios 82,5 75,8 99,4 96,4 89,2 96,9 102,6 113,2 133,5 150,4

Millones de dólares

Balanza de pagose

Balanza de cuenta corriente -8 599 -27 581 -34 487 -107 366 -122 850 -132 729 -158 445 -188 849 -179 185 -105 314

 Exportaciones FOB 766 565 881 042 714 303 898 126 1 099 819 1 116 240 1 099 371 1 083 333 924 085 864 955

 Importaciones FOB 735 930 849 178 676 877 864 779 1 045 732 1 079 149 1 099 969 1 105 630 984 700 879 484

 Balanza de servicios -17 907 -33 258 -37 009 -51 729 -67 387 -73 821 -73 372 -75 298 -52 864 -38 185

 Balanza de renta -101 006 -113 856 -107 864 -148 300 -172 339 -158 148 -146 933 -157 068 -133 735 -124 741

 Balanza de transferencias corrientes 66 009 67 211 59 364 59 315 62 789 62 149 62 457 65 854 68 029 71 722

Balanzas de capital y financieraf 144 090 63 600 85 833 187 526 210 919 185 728 168 060 219 328 150 938 125 098

 Inversión extranjera directa neta 96 000 103 021 72 157 110 405 153 484 148 447 142 086 142 354 134 795 499

 Otros movimientos de capital 48 090 -39 421 13 676 77 121 57 436 37 281 25 974 76 973 16 143 124 599

Balanza global 134 933 38 879 51 712 83 160 91 758 58 688 16 477 37 907 -26 345 6 981

 Variación en activos de reservag -135 600 -42 872 -57 543 -80 270 -97 146 -59 217 -19 195 -40 175 23 780 -21 559

 Otro financiamiento 667 3 993 5 831 -3 032 5 048 407 2 206 2 272 2 534 0

Transferencia neta de recursos 43 751 -46 263 -16 201 36 195 43 628 27 986 23 333 64 531 19 737 392

Reservas internacionales brutas 459 581 512 727 567 444 655 305 773 632 835 735 830 018 857 438 811 762 829 202

Porcentajes del PIB

Sector fiscalh

Resultado global 0,1 -0,4 -2,7 -1,9 -1,4 -1,9 -2,6 -2,8 -3,0 -3,0

Resultado primario 2,1 1,3 -0,9 -0,3 0,3 -0,2 -0,9 -1,0 -0,9 -0,8

Ingreso total 17,8 18,1 17,0 17,6 17,8 18,0 17,9 17,8 17,8 17,6

Ingresos tributarios 14,2 14,2 13,6 13,9 14,4 14,7 14,8 14,8 15,1 14,9

Gasto total 17,6 18,5 19,7 19,5 19,2 20,0 20,5 20,6 20,7 20,5

Gastos de capital 3,1 3,7 3,8 4,0 3,8 4,2 4,3 4,0 3,8 3,5

Deuda pública del gobierno central 30,3 28,8 30,9 29,8 29,0 30,5 32,3 33,6 36,5 37,9

Deuda pública del sector público no financiero 32,3 30,9 33,2 32,4 31,3 32,7 34,6 36,2 39,4 40,7

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares.
b Sobre la base de cifras oficiales expresadas en dólares de 2010.
c Variación de diciembre a diciembre. Promedio ponderado, se excluye la República Bolivariana de Venezuela.
d Estimaciones sobre la base de cifras en dólares a precios corrientes.
e Se excluyen al Caribe, Cuba y la República Bolivariana de Venezuela.
f Incluye errores y omisiones.
g El signo menos (-) indica aumento de los activos de reserva.
h Cobertura de gobierno central. Promedios simples de 19 países.

ANEXO
ESTADÍSTICO

96 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.2
América Latina y el Caribe: producto interno bruto
(Tasas anuales de variación)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina y el Caribeb 5,8 4,1 -1,7 6,2 4,5 2,8 2,9 0,9 -0,5 -1,1

América Latina 5,8 4,1 -1,6 6,3 4,5 2,9 2,9 0,9 -0,5 -1,1

Argentina 9,0 4,1 -5,9 10,1 6,0 -1,0 2,4 -2,5 2,5 -2,0

Bolivia (Estado Plurinacional de) 4,6 6,1 3,4 4,1 5,2 5,1 6,8 5,5 4,8 4,0

Brasil 6,1 5,1 -0,1 7,5 3,9 1,9 3,0 0,1 -3,9 -3,6

Chile 4,6 3,7 -1,0 5,8 5,8 5,5 4,0 1,9 2,3 1,6

Colombia 6,9 3,5 1,7 4,0 6,6 4,0 4,9 4,4 3,1 2,0

Costa Rica 7,9 2,7 -1,0 5,0 4,5 5,2 2,0 3,0 3,7 4,1

Cuba 7,3 4,1 1,5 2,4 2,8 3,0 2,7 1,0 4,3 0,4

Ecuador 2,2 6,4 0,6 3,5 7,9 5,6 4,9 4,0 0,2 -2,0

El Salvador 3,8 1,3 -3,1 1,4 2,2 1,9 1,8 1,4 2,5 2,2

Guatemala 6,3 3,3 0,5 2,9 4,2 3,0 3,7 4,2 4,1 3,3

Haití 3,3 0,8 3,1 -5,5 5,5 2,9 4,2 2,8 1,7 2,0

Honduras 6,2 4,2 -2,4 3,7 3,8 4,1 2,8 3,1 3,6 3,5

México 3,1 1,4 -4,7 5,1 4,0 4,0 1,4 2,2 2,5 2,0

Nicaragua 5,3 2,9 -2,8 3,2 6,2 5,6 4,5 4,6 4,9 4,8

Panamá 12,1 8,6 1,6 5,8 11,8 9,2 6,6 6,1 5,8 5,2

Paraguay 5,4 6,4 -4,0 13,1 4,3 -1,2 14,0 4,7 3,0 4,0

Perú 8,5 9,1 1,1 8,3 6,3 6,1 5,9 2,4 3,3 3,9

República Dominicana 8,5 3,2 0,9 8,3 3,1 2,8 4,7 7,6 7,0 6,4

Uruguay 6,5 7,2 4,2 7,8 5,2 3,5 4,6 3,2 1,0 0,6

Venezuela (República Bolivariana de) 8,8 5,3 -3,2 -1,5 4,2 5,6 1,3 -3,9 -5,7 -9,7

El Caribe 6,5 1,4 -3,6 1,3 0,9 1,1 1,4 0,3 0,2 -1,7

Antigua y Barbuda 9,3 0,0 -12,0 -7,0 -1,8 3,8 -0,2 4,6 4,1 4,2

Bahamas 1,4 -2,3 -4,2 1,5 0,6 3,1 0,0 -0,5 -1,7 0,0

Barbados 1,7 0,3 -1,5 0,3 0,8 0,3 -0,1 0,2 0,5 1,4

Belice 1,1 3,2 0,8 3,3 2,1 3,7 1,3 4,1 1,2 -2,4

Dominica 6,4 7,1 -1,2 0,7 -0,2 -1,1 0,8 4,2 -1,8 1,0

Granada 6,1 0,9 -6,6 -0,5 0,8 -1,2 2,4 7,3 6,2 2,9

Guyana 7,0 2,0 3,3 4,4 5,4 4,8 5,2 3,8 3,0 2,6

Jamaica 17,1 -0,7 -4,4 -1,5 1,7 -0,6 0,5 0,7 1,0 1,1

Saint Kitts y Nevis -0,2 6,3 -3,0 -2,2 2,4 -0,6 6,2 6,0 3,8 3,7

San Vicente y las Granadinas 2,4 2,5 -2,1 -3,4 -0,4 1,4 1,8 1,2 1,6 2,1

Santa Lucía 1,0 4,2 -0,4 -1,7 0,2 -1,4 0,1 0,4 1,9 2,8

Suriname 5,1 4,1 3,0 5,2 5,3 3,1 2,9 1,8 -2,0 -10,4

Trinidad y Tabago 4,5 3,4 -4,4 3,3 -0,3 1,3 2,3 -1,0 0,2 -4,5

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares.
b Sobre la base de cifras oficiales expresadas en dólares de 2010.

97Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.3
América Latina y el Caribe: producto interno bruto por habitante
(Tasas anuales de variación)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina y el Caribeb 4,5 2,7 -2,9 4,9 3,3 1,7 1,7 -0,2 -1,6 -2,2

América Latina 4,4 2,8 -2,9 4,9 3,3 1,7 1,7 -0,2 -1,6 -2,2

Argentina 7,9 3,0 -6,9 9,0 4,9 -2,1 1,3 -3,5 1,5 -2,9

Bolivia (Estado Plurinacional de) 2,8 4,3 1,6 2,4 3,5 3,4 5,1 3,8 3,2 2,4

Brasil 4,8 3,9 -1,2 6,4 2,9 0,9 2,1 -0,8 -4,7 -4,4

Chile 3,4 2,5 -2,1 4,6 4,7 4,3 2,9 0,8 1,2 0,6

Colombia 5,6 2,3 0,5 2,8 5,5 3,0 3,8 3,4 2,2 1,1

Costa Rica 6,5 1,3 -2,3 3,6 3,2 3,9 0,9 1,9 2,7 3,0

Cuba 7,2 4,1 1,4 2,3 2,7 2,8 2,6 0,9 4,2 0,4

Ecuador 0,5 4,6 -1,1 1,8 6,2 4,0 3,3 2,4 -1,3 -3,4

El Salvador 3,4 0,9 -3,5 1,0 1,8 1,5 1,4 1,0 2,0 1,8

Guatemala 3,9 1,0 -1,6 0,7 2,0 0,8 1,6 2,1 2,1 1,3

Haití 1,7 -0,7 1,5 -6,9 4,0 1,4 2,8 1,4 0,3 0,7

Honduras 4,3 2,4 -4,1 2,1 2,2 2,6 1,3 1,6 2,2 2,1

México 1,5 -0,3 -6,2 3,5 2,5 2,6 0,0 0,9 1,1 0,7

Nicaragua 3,9 1,5 -4,0 1,9 4,9 4,3 3,3 3,4 3,8 3,7

Panamá 10,2 6,7 -0,1 4,0 9,9 7,4 4,9 4,4 4,1 3,6

Paraguay 4,0 4,9 -5,2 11,6 2,9 -2,6 12,5 3,3 1,6 2,7

Perú 7,2 7,8 -0,1 7,0 4,9 4,7 4,4 1,0 1,9 2,6

República Dominicana 7,0 1,8 -0,4 6,9 1,8 1,5 3,5 6,3 5,8 5,2

Uruguay 6,3 6,8 3,9 7,5 4,8 3,2 4,3 2,9 0,6 0,2

Venezuela (República Bolivariana de) 7,0 3,6 -4,7 -2,9 2,7 4,2 0,0 -5,1 -6,9 -10,8

El Caribe 5,7 0,6 -4,3 0,6 0,2 0,5 0,7 -0,3 -0,4 -2,3

Antigua y Barbuda 8,1 -1,1 -13,0 -8,0 -2,8 2,8 -1,2 3,5 3,1 3,1

Bahamas -0,5 -4,1 -5,8 -0,2 -1,0 1,5 -1,4 -1,9 -2,9 -1,2

Barbados 1,3 -0,1 -1,9 -0,1 0,4 0,0 -0,4 -0,1 0,2 1,1

Belice -1,5 0,6 -1,7 0,9 -0,3 1,4 -0,9 1,9 -1,0 -4,4

Dominica 6,2 7,0 -1,3 0,4 -0,6 -1,5 0,3 3,7 -2,2 0,5

Granada 5,8 0,6 -6,9 -0,9 0,4 -1,5 1,9 6,9 5,8 2,4

Guyana 6,7 1,6 3,0 4,0 5,1 4,5 4,9 3,5 2,6 2,1

Jamaica 16,6 -1,2 -4,9 -1,9 1,3 -1,0 0,2 0,3 0,6 0,7

Saint Kitts y Nevis -1,5 5,0 -4,2 -3,4 1,2 -1,8 4,9 4,7 2,6 2,6

San Vicente y las Granadinas 2,3 2,4 -2,2 -3,4 -0,4 1,4 1,8 1,1 1,5 2,0

Santa Lucía -0,5 2,6 -1,8 -2,9 -0,8 -2,3 -0,7 -0,4 1,2 2,0

Suriname 4,1 3,0 1,8 4,0 4,2 2,1 1,9 0,9 -2,9 -11,2

Trinidad y Tabago 4,0 2,9 -4,8 2,8 -0,8 0,8 1,8 -1,5 -0,2 -4,8

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares.
b Sobre la base de cifras oficiales expresadas en dólares de 2010.

98 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.4
América Latina y el Caribe: formación bruta de capital fijoa

(En porcentajes del producto interno bruto)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016b

América Latina y el Caribe 19,3 20,3 19,3 20,2 21,1 21,3 21,3 20,8 19,4 18,4

Argentina 16,9 17,6 14,5 16,6 18,4 17,3 17,3 16,5 15,6 15,5

Bahamas 27,9 25,8 24,3 24,0 25,3 27,6 26,9 30,4 27,1 ...

Belice 20,1 24,9 20,1 15,3 14,9 15,7 18,2 20,1

Bolivia (Estado Plurinacional de) 14,4 16,1 16,1 16,6 19,5 19,0 19,9 20,7 20,7 20,3

Brasil 17,9 19,1 18,7 20,5 21,1 20,8 21,4 20,4 18,3 17,4

Chile 19,4 22,4 19,9 21,0 22,8 24,1 23,7 22,3 21,5 21,5

Colombia 21,0 22,3 21,7 21,9 24,4 24,6 25,0 26,3 26,2 25,7

Costa Rica 20,5 22,1 19,9 20,0 20,8 21,4 20,7 20,7 21,7 21,0

Ecuador 22,1 24,1 23,1 24,6 26,1 27,3 28,7 28,7 27,0 25,6

El Salvador 16,9 15,8 13,2 13,3 14,8 14,3 15,4 14,2 15,0 ...

Guatemala 19,7 18,0 15,6 14,8 15,2 15,3 15,0 15,0 15,2 15,3

Haití 25,1 25,6 25,7 25,4

Honduras 32,7 33,3 22,1 21,6 24,3 24,2 23,1 22,1

México 22,3 23,1 22,0 21,2 21,9 22,1 21,4 21,6 21,9 21,7

Nicaragua 23,8 23,9 19,4 21,4 24,4 27,3 28,0 26,9 31,0 31,0

Panamá 27,5 29,5 28,2 30,2 33,7 37,3 42,2 43,7

Paraguay 13,7 15,2 14,7 15,9 16,9 15,8 15,5 16,1 16,0 15,9

Perú 18,7 21,9 20,9 23,5 24,3 26,3 26,2 25,1 22,7 22,0

República Dominicana 26,8 27,6 23,3 25,1 23,7 23,0 22,4 23,3 26,3 28,3

Uruguay 17,6 19,6 17,7 19,1 19,4 22,1 22,0 21,8 19,8 19,4

Venezuela (República Bolivariana de) 21,3 20,7 19,6 18,7 18,7 21,9 19,6 17,0 17,5 4,1

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Sobre la base de cifras oficiales expresadas en dólares de 2010.
b Cifras preliminares.

99Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

C
u

ad
ro

 A
1.

5
A

m
é

ric
a

L
at

in
a

y
e

l C
ar

ib
e

: b
al

an
za

 d
e

 p
ag

o
s

(E
n

m
ill

on
es

 d
e

d
ól

a
re

s)

Ex
po

rta
ci

on
es

de
 b

ie
ne

s
FO

B
Ex

po
rta

ci
on

es
de

 s
er

vi
ci

os
Im

po
rta

ci
on

es
de

 b
ie

ne
s

FO
B

Im
po

rta
ci

on
es

de
 s

er
vi

ci
os

20
14

20
15

20
16

a
20

14
20

15
20

16
a

20
14

20
15

20
16

a
20

14
20

15
20

16
a

A
m

ér
ic

a
La

tin
a

y
el

 C
ar

ib
e

1
08

3
33

3
92

4
08

5
...

15
4

52
1

15
1

29
6

...
1

10
5

63
0

98
4

70
0

...
22

9
81

8
20

4
16

0
...

A
m

ér
ic

a
La

tin
ab

1
06

1
34

4
90

6
88

6
83

7
02

2
14

3
67

0
14

0
35

8
13

9
10

5
1

07
7

27
4

95
9

74
9

85
1

09
7

22
1

26
9

19
5

99
7

16
9

36
4

Ar
ge

nt
in

a
68

 4
07

56
 7

88
57

 1
17

13
 8

77
14

 0
46

12
 6

78
62

 4
29

57
 1

76
53

 5
16

16
 9

40
17

 9
71

18
 8

66
Bo

liv
ia

 (E
st

ad
o

Pl
ur

in
ac

io
na

l d
e)

12

 8
10

8
67

3
7

02
5

1
23

1
1

24
2

1
16

6
9

88
8

9
00

4
7

74
3

3
02

4
2

81
0

2
67

0
Br

as
il

22
4

09
8

19
0

09
2

18
3

43
9

39
 9

65
33

 7
78

33
 8

91
23

0
72

7
17

2
42

2
13

9
66

2
88

 0
72

70
 6

96
61

 8
64

Ch
ile

74

 9
24

62
 2

32
58

 8
00

11
 0

11
9

77
7

9
78

0
68

 5
80

58
 7

38
55

 2
14

14
 8

29
13

 5
89

12
 8

45
Co

lo
m

bi
a

56
 8

99
38

 1
14

32
 3

97
6

90
0

7
14

4
7

05
3

61
 5

39
52

 0
49

43
 9

30
13

 5
60

11
 4

39
9

94
4

Co
st

a
Ri

ca

9
49

3
9

40
4

9
96

8
6

95
5

7
35

8
8

19
0

14
 7

84
14

 4
64

14
 7

53
2

44
8

2
72

8
2

94
6

Ec
ua

do
r

26
 5

96
19

 0
49

16
 7

63
2

34
6

2
39

1
2

07
1

26
 6

60
20

 6
99

15
 7

31
3

51
7

3
19

7
2

80
0

El
 S

al
va

do
r

4
25

5
4

38
1

4
24

9
2

22
6

2
33

0
2

47
0

9
46

3
9

32
0

8
76

1
1

48
6

1
54

4
1

71
6

Gu
at

em
al

a
10

 9
92

10
 8

24
10

 4
99

2
83

0
2

82
3

2
69

6
17

 0
56

16
 3

81
15

 5
62

3
03

3
3

16
2

3
00

2
Ha

ití

96
1

1
02

4
1

00
1

70
1

72
4

65
1

3
66

6
3

44
5

3
22

3
1

08
5

98
6

88
8

Ho
nd

ur
as

8

07
2

8
04

1
7

75
9

1
08

7
1

10
4

1
15

3
11

 0
70

11
 0

97
10

 6
53

1
78

4
1

79
4

1
76

3
M

éx
ic

o
39

7
65

0
38

1
04

9
36

9
61

8
21

 0
86

22
 8

86
22

 8
86

40
0

44
0

39
5

57
3

38
6

00
8

33
 5

37
32

 0
56

30
 3

47
N

ic
ar

ag
ua

3

62
2

3
34

1
3

17
4

1
38

8
1

43
7

1
65

7
6

02
4

6
08

3
6

20
4

1
03

6
94

8
1

05
3

Pa
na

m
á

14
 9

72
12

 7
84

10
 9

94
12

 6
55

14
 5

35
14

 6
80

25
 7

95
22

 4
92

19
 7

93
4

86
8

4
49

9
4

36
4

Pa
ra

gu
ay

13

 1
05

10
 8

98
11

 2
25

89
2

86
0

86
0

12
 0

79
10

 3
17

9
69

8
1

11
4

1
10

4
1

05
7

Pe
rú

39

 5
33

34
 2

36
35

 2
99

5
95

0
6

22
6

6
41

3
41

 0
42

37
 3

85
35

 7
41

7
68

0
7

95
8

7
79

9
Re

pú
bl

ic
a

Do
m

in
ic

an
a

9
89

9
9

52
3

9
33

3
7

02
5

7
53

7
8

11
8

17
 2

73
16

 8
63

16
 7

79
2

83
5

3
13

9
3

14
9

Ur
ug

ua
y

10
 3

43
9

07
7

8
36

2
3

34
5

2
99

7
2

69
4

11
 2

52
9

34
0

8
12

6
3

20
6

2
60

3
2

29
1

Ve
ne

zu
el

a
(R

ep
úb

lic
a

Bo
liv

ar
ia

na
 d

e)

74
 7

14
37

 3
57

...
2

20
1

1
16

3
...

47
 5

08
36

 9
01

...
17

 2
16

13
 7

74
...

El
 C

ar
ib

e
21

 9
89

17
 2

00
...

10
 8

50
10

 9
37

...
28

 3
56

24
 9

51
...

8
54

9
8

16
3

...
An

tig
ua

 y
 B

ar
bu

da

69
60

61
52

2
54

3
55

8
51

7
44

4
45

3
22

5
22

6
23

3
Ba

ha
m

as
c

83
4

52
7

...
2

71
7

2
73

7
...

3
31

6
2

95
3

...
1

72
5

1
27

1
...

Ba
rb

ad
os

79

2
80

1
...

1
10

3
1

12
7

...
1

65
2

1
53

7
...

46
2

49
4

...
Be

lic
ec

58
9

53
8

...
49

4
49

6
...

92
6

96
1

...
22

5
22

1
...

Do
m

in
ic

a
39

32
33

17
9

17
9

18
5

20
3

19
2

21
1

75
74

78
Gr

an
ad

a
44

38
39

18
9

20
0

20
2

29
9

30
7

31
4

10
4

11
0

11
2

Gu
ya

na

1
16

7
1

17
0

...
18

1
14

3
...

1
79

1
1

47
5

...
42

6
42

3
...

Ja
m

ai
ca

1

44
9

1
26

1
1

28
6

2
95

2
3

05
7

2
87

2
5

20
8

4
41

4
4

27
5

2
24

5
2

15
7

2
24

1
Sa

in
t K

itt
s

y
N

ev
is

58

60
63

31
5

32
1

34
0

28
5

37
0

38
8

13
9

16
1

16
9

Sa
n

Vi
ce

nt
e

y
la

s
Gr

an
ad

in
as

53
51

54
13

2
13

7
14

4
31

9
29

5
30

1
93

91
93

Sa
nt

a
Lu

cí
a

18
4

20
7

19
5

44
8

45
6

46
4

55
2

50
2

48
2

19
1

18
6

18
5

Su
rin

am
e

2
14

5
1

65
2

...
21

1
20

4
...

2
01

2
2

02
8

...
76

1
67

4
...

Tr
in

id
ad

 y
 T

ab
ag

o
14

 5
66

10
 8

04
...

1
40

7
1

33
9

...
11

 2
76

9
47

4
...

1
87

8
2

07
4

...

100 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Ba
la

nz
a

de
bi

en
es

 y
 s

er
vi

ci
os

 B
al

an
za

 d
e

re
nt

a
Ba

la
nz

a
de

 tr
an

sf
er

en
ci

as
co

rr
ie

nt
es

Ba
la

nz
a

de
 c

ue
nt

a
co

rr
ie

nt
e

20
14

20
15

20
16

a
20

14
20

15
20

16
a

20
14

20
15

20
16

a
20

14
20

15
20

16
a

A
m

ér
ic

a
La

tin
a

y
el

 C
ar

ib
e

-9
7

63
5

-1
13

 4
79

...
-1

57
 0

68
-1

33
 7

35
...

65
 8

54
68

 0
29

...
-1

88
 8

49
-1

79
 1

85
...

A
m

ér
ic

a
La

tin
ab

-9
3

56
9

-1
08

 5
02

-4
4

33
5

-1
53

 3
92

-1
31

 7
90

-1
20

 2
86

62
 8

84
65

 0
96

69
 2

65
-1

84
 0

78
-1

75
 1

96
-9

5
35

6
Ar

ge
nt

in
a

2
91

6
-4

 3
12

-2
 5

87
-1

0
78

8
-1

1
26

0
-1

0
51

5
-1

58
-3

72
-1

67
-8

 0
31

-1
5

94
4

-1
3

27
0

Bo
liv

ia
 (E

st
ad

o
Pl

ur
in

ac
io

na
l d

e)

1
08

9
-1

 8
99

-2
 2

22
-1

 6
96

-1
 1

24
-7

00
1

08
6

1
16

9
1

20
4

47
8

-1
 8

54
-1

 7
18

Br
as

il
-5

4
73

6
-1

9
24

9
15

 8
03

-5
2

17
0

-4
2

35
7

-3
8

13
6

2
72

5
2

72
4

2
80

0
-1

04
 1

81
-5

8
88

2
-1

9
53

3

Ch
ile

2

52
6

-3
17

52
1

-7
 6

92
-6

 1
94

-6
 4

00
1

84
9

1
75

0
1

55
0

-3
 3

16
-4

 7
61

-4
 3

28

Co
lo

m
bi

a
-1

1
30

0
-1

8
23

1
-1

4
42

4
-1

2
63

4
-5

 8
25

-4
 6

02
4

47
5

5
11

7
5

32
2

-1
9

45
9

-1
8

93
8

-1
3

70
5

Co
st

a
Ri

ca

-7
84

-4
30

45
9

-2
 0

62
-2

 3
59

-2
 7

78
41

2
43

5
44

4
-2

 4
34

-2
 3

53
-1

 8
75

Ec
ua

do
r

-1
 2

34
-2

 4
55

30
3

-1
 5

56
-1

 7
45

-2
 3

00
2

26
4

2
07

8
2

12
0

-5
26

-2
 1

22
12

3

El
 S

al
va

do
r

-4
 4

67
-4

 1
54

-3
 7

59
-1

 0
74

-1
 1

37
-1

 2
74

4
23

4
4

37
2

4
63

4
-1

 3
07

-9
20

-3
99

Gu
at

em
al

a
-6

 2
67

-5
 8

96
-5

 3
69

-1
 4

08
-1

 3
99

-1
 6

50
6

44
5

7
19

9
7

70
2

-1
 2

30
-9

6
68

4

Ha
ití

-3

 0
89

-2
 6

84
-2

 4
59

50
46

37
2

29
1

2
43

7
2

37
7

-7
48

-2
02

-4
4

Ho
nd

ur
as

-3

 6
95

-3
 7

46
-3

 5
04

-1
 3

22
-1

 3
80

-1
 5

69
3

57
2

3
83

5
3

95
0

-1
 4

44
-1

 2
91

-1
 1

23

M
éx

ic
o

-1
5

24
1

-2
3

69
4

-2
3

85
1

-3
3

80
4

-3
3

82
3

-3
0

41
3

22
 9

15
24

 3
01

26
 2

45
-2

6
13

1
-3

3
21

6
-2

8
01

9

N
ic

ar
ag

ua

-2
 0

49
-2

 2
52

-2
 4

26
-3

14
-3

42
-3

44
1

45
0

1
54

8
1

59
5

-9
13

-1
 0

45
-1

 1
75

Pa
na

m
á

-3
 0

36
32

8
1

51
8

-2
 6

30
-3

 5
99

-4
 3

64
12

2
-1

06
-2

38
-5

 5
44

-3
 3

77
-3

 0
84

Pa
ra

gu
ay

80

4
33

7
1

32
9

-1
 3

83
-1

 2
97

-1
 4

77
60

6
67

2
74

0
27

-2
87

59
2

Pe
rú

-3

 2
40

-4
 8

82
-1

 8
29

-9
 3

28
-7

 6
59

-9
 1

45
4

37
2

3
33

1
3

95
0

-8
 1

96
-9

 2
10

-7
 0

23

Re
pú

bl
ic

a
Do

m
in

ic
an

a
-3

 1
85

-2
 9

42
-2

 4
77

-3
 2

65
-3

 0
45

-3
 1

97
4

30
9

4
68

0
4

91
4

-2
 1

41
-1

 3
07

-7
60

Ur
ug

ua
y

-7
70

13
0

63
9

-1
 9

41
-1

 4
95

-1
 4

59
13

1
12

4
12

3
-2

 5
80

-1
 2

41
-6

97

Ve
ne

zu
el

a
(R

ep
úb

lic
a

Bo
liv

ar
ia

na
 d

e)

12
 1

91
-1

2
15

5
...

-8
 3

75
-5

 7
98

...
-2

18
-1

97
...

3
59

8
-1

8
15

0
...

El
 C

ar
ib

e
-4

 0
65

-4
 9

77
...

-3
 6

76
-1

 9
45

...
2

97
0

2
93

3
...

-4
 7

71
-3

 9
89

...
An

tig
ua

 y
 B

ar
bu

da

-1
52

-6
8

-6
8

-3
6

-3
1

-3
7

28
29

29
-1

59
-7

1
-7

5

Ba
ha

m
as

-1

 4
90

-9
60

...
-4

38
-4

02
...

0
-4

6
...

-1
 9

28
-1

 4
09

...

Ba
rb

ad
os

-2

19
-1

04
...

-1
97

-2
13

...
-1

4
2

...
-4

31
-3

15
...

Be
lic

e
-6

7
-1

49
...

-1
43

-9
5

...
74

70
...

-1
36

-1
75

...

Do
m

in
ic

a
-6

1
-5

3
-7

0
-1

7
-1

7
-1

7
21

28
28

-5
7

-4
3

-6
0

Gr
an

ad
a

-1
70

-1
80

-1
84

-3
3

-3
4

-3
5

22
16

17
-1

81
-1

98
-2

03

Gu
ya

na

-8
69

-5
85

...
27

25
...

45
8

41
7

0
-3

85
-1

44
0

Ja
m

ai
ca

-3

 0
51

-2
 2

53
-2

 3
58

-2
98

-4
49

-3
15

2
23

6
2

30
6

2
37

0
-1

 1
14

-3
95

11
6

Sa
in

t K
itt

s
y

N
ev

is

-5
1

-1
51

-1
54

-2
6

-2
5

-2
6

42
39

37
-3

5
-1

37
-1

43

Sa
n

Vi
ce

nt
e

y
la

s
Gr

an
ad

in
as

-2
26

-1
97

-1
96

0
-3

-5
44

44
45

-1
82

-1
56

-1
56

Sa
nt

a
Lu

cí
a

-1
11

-2
6

-6
-2

3
-2

2
-2

0
11

11
11

-1
23

-3
7

-1
6

Su
rin

am
e

-4
17

-8
46

...
-6

9
-2

7
...

71
65

...
-4

15
-8

08
...

Tr
in

id
ad

 y
 T

ab
ag

o
2

82
0

59
5

...
-2

 4
21

-6
50

...
-2

1
-4

7
...

37
8

-1
01

...

C
u

ad
ro

 A
1.

5
(c

o
n

ti
n

u
ac

ió
n

)

101Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

C
u

ad
ro

 A
1.

5
(c

o
n

cl
u

si
ó

n
)

Ba
la

nz
as

 d
e

ca
pi

ta
l

y
fin

an
ci

er
ac

Ba
la

nz
a

gl
ob

al

Va
ria

ci
ón

 d
e

ac
tiv

os
de

 re
se

rv
ad

Ot
ro

 fi
na

nc
ia

m
ie

nt
o

20
14

20
15

20
16

a
20

14
20

15
20

16
a

20
14

20
15

20
16

a
20

14
20

15
20

16
a

A
m

ér
ic

a
La

tin
a

y
el

 C
ar

ib
e

21
9

32
8

15
0

93
8

...
37

 9
07

-2
6

34
5

...
-4

0
17

5
23

 7
80

...
2

27
2

2
53

4
...

A
m

ér
ic

a
La

tin
ab

21
5

72
0

14
8

24
9

11
9

96
1

35
 5

68
-2

4
98

7
12

 6
35

-3
7

80
3

22
 4

94
-2

7
21

3
2

23
3

2
49

1
0

Ar
ge

nt
in

a
9

22
6

11
 0

73
25

 2
39

1
19

5
-4

 8
71

0
-3

 4
28

2
06

3
-1

1
97

0
2

23
2

2
80

8
0

Bo
liv

ia
 (E

st
ad

o
Pl

ur
in

ac
io

na
l d

e)

45
4

23
3

-5
65

93
2

-1
 6

20
-2

 2
83

-9
32

1
62

0
0

0
0

0
Br

as
il

11
5

01
4

60
 4

51
27

 6
33

10
 8

33
1

56
9

8
10

0
-1

0
83

3
-1

 5
69

-8
 1

00
0

0
0

Ch
ile

4

37
3

4
97

3
5

43
8

1
05

7
21

1
1

10
9

-1
 0

57
-2

11
-1

 1
09

0
0

0
Co

lo
m

bi
a

23
 8

96
19

 3
54

13
 9

39
4

43
7

41
5

23
4

-4
 4

37
-4

15
-2

34
0

0
0

Co
st

a
Ri

ca

2
32

1
2

99
7

1
72

2
-1

13
64

4
-1

53
11

3
-6

44
15

3
0

0
0

Ec
ua

do
r

10
1

63
3

1
73

9
-4

24
-1

 4
89

1
86

2
41

1
1

45
3

-1
 8

62
13

36
0

El
 S

al
va

do
r

1
27

4
1

03
3

1
06

3
-3

3
11

3
66

4
33

-1
13

-6
64

0
0

0
Gu

at
em

al
a

-2
 2

92
-1

 5
12

58
0

73
47

5
1

26
4

-7
3

-4
75

-1
 2

64
0

0
0

Ha
ití

28

8
85

25
2

-9
4

-1
57

20
8

47
9

15
5

-2
08

-3
85

2
0

Ho
nd

ur
as

1

90
4

1
58

4
1

24
6

45
9

29
3

12
2

-4
59

-3
03

-1
22

-1
10

0
M

éx
ic

o
42

 4
59

17
 5

49
30

 1
62

16
 3

29
-1

5
66

7
2

14
2

-1
6

32
9

15
 6

67
-2

 1
42

0
0

0
N

ic
ar

ag
ua

1

19
5

1
24

2
1

07
4

28
2

19
7

-1
01

-2
82

-1
97

10
1

0
0

0
Pa

na
m

á
5

94
1

3
37

7
3

51
4

39
7

-7
8

43
0

-1
 2

22
78

-4
30

82
5

0
0

Pa
ra

gu
ay

1

11
2

-2
72

13
1

1
13

8
-5

60
72

4
-1

 1
31

56
0

-7
24

-7
0

0
Pe

rú

6
04

1
9

28
8

7
32

2
-2

 1
88

73
29

9
2

17
8

-7
3

-2
99

10
0

0
Re

pú
bl

ic
a

Do
m

in
ic

an
a

2
78

9
2

07
7

43
5

64
8

77
0

-3
26

-1
95

-4
07

0
-4

55
-3

65
0

Ur
ug

ua
y

3
94

0
-5

47
-9

63
1

36
0

-1
 7

88
-1

 6
60

-1
 3

60
1

78
8

1
66

0
0

0
0

Ve
ne

zu
el

a
(R

ep
úb

lic
a

 B
ol

iv
ar

ia
na

 d
e)

-4

 3
16

14
 6

32
...

-7
18

-3
 5

18
...

71
8

3
51

8
...

0
0

...
El

 C
ar

ib
e

3
60

8
2

68
9

...
2

33
9

-1
 3

58
...

-2
 3

72
1

28
6

...
38

43
...

An
tig

ua
 y

 B
ar

bu
da

25

3
12

8
75

94
58

0
-9

4
-5

9
0

0
0

0
Ba

ha
m

as

1
97

4
1

43
3

...
46

24
0

-4
6

-2
4

...
2

0
...

Ba
rb

ad
os

38

6
25

2
...

-4
6

-6
3

...
46

63
...

0
0

0
Be

lic
e

22
1

71
...

85
-1

04
...

-8
4

10
4

...
-1

0
...

Do
m

in
ic

a
75

65
60

18
21

0
-1

5
-2

6
0

0
0

0
Gr

an
ad

a
20

4
22

8
20

3
23

30
0

-2
3

-3
0

0
0

0
0

Gu
ya

na

40
8

16
9

...
22

25
...

-5
9

-6
8

0
37

43
...

Ja
m

ai
ca

-1

 5
88

88
2

52
0

80
0

42
8

-1
97

-8
00

-4
28

19
7

0
0

0
Sa

in
t K

itt
s

y
N

ev
is

62

99
14

3
27

-3
8

0
-2

7
38

0
0

0
0

Sa
n

Vi
ce

nt
e

y
la

s
Gr

an
ad

in
as

20
5

17
1

15
6

23
15

0
-2

3
-1

5
0

0
0

0
Sa

nt
a

Lu
cí

a
19

0
76

16
67

39
0

-6
7

-6
3

0
0

0
0

Su
rin

am
e

26
5

54
2

...
-1

50
-2

66
...

15
0

26
6

...
0

0
...

Tr
in

id
ad

 y
 T

ab
ag

o
95

2
-1

 4
27

...
1

33
0

-1
 5

29
...

-1
 3

30
1

52
9

...
0

0
...

Fu
en

te
: C

om
is

ió
n

Ec
on

óm
ic

a
pa

ra
 A

m
ér

ic
a

La
tin

a
y

el
 C

ar
ib

e
(C

EP
AL

),
so

br
e

la
 b

as
e

de
 c

ifr
as

 o
fic

ia
le

s.
a E

st
im

ac
io

ne
s.

b S
e

ex
cl

uy
e

a
la

 R
ep

úb
lic

a
Bo

liv
ar

ia
na

 d
e

Ve
ne

zu
el

a.

c I
nc

lu
ye

 e
rro

re
s

y
om

is
io

ne
s.

d E

l s
ig

no
 m

en
os

 (-
) i

nd
ic

a
au

m
en

to
 d

e
lo

s
ac

tiv
os

 d
e

re
se

rv
a.

102 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.6
América Latina: comercio internacional de bienes
(Índices 2010=100)

Índices de las exportaciones de bienes FOB
Valor Volumen Valor unitario

2014 2015 2016a 2014 2015 2016a 2014 2015 2016a

América Latina 120,5 103,0 98,0 112,5 115,3 116,2 107,2 89,4 84,4

Argentina 100,3 83,3 83,8 85,6 84,1 90,0 117,3 99,0 93,1

Bolivia (Estado Plurinacional de) 200,1 135,5 109,7 151,9 129,8 119,5 131,7 104,4 91,9

Brasil 111,3 94,4 91,1 103,7 112,1 116,3 107,4 84,2 78,3

Chile 96,8 80,4 76,0 102,6 100,5 102,1 94,3 80,0 74,4

Colombia 139,6 93,5 79,5 139,4 143,1 139,8 100,1 65,4 56,9

Costa Rica 126,7 125,5 133,0 126,3 131,7 138,2 100,3 95,3 96,3

Ecuador 146,6 105,0 92,4 125,5 125,2 126,6 116,8 83,9 73,0

El Salvador 122,5 126,1 122,3 110,3 112,2 108,8 111,0 112,5 112,5

Guatemala 128,8 126,8 123,0 129,3 135,5 136,9 99,6 93,6 89,9

Haití 170,6 181,8 177,7 156,9 166,2 163,9 108,7 109,3 108,4

Honduras 128,9 128,4 123,9 130,2 135,1 137,3 98,9 95,0 90,2

México 133,1 127,5 123,7 125,2 130,8 131,5 106,3 97,5 94,1

Nicaragua 149,4 137,8 130,9 135,8 129,0 127,6 110,0 106,8 102,6

Panamá 118,1 100,9 86,7 110,5 95,6 84,8 106,9 105,4 102,3

Paraguay 125,1 104,0 107,2 112,3 100,4 108,9 111,4 103,6 98,4

Perú 110,4 95,6 98,6 105,8 107,6 116,6 104,4 88,8 84,6

República Dominicana 145,3 139,7 137,0 143,7 148,6 147,1 101,1 94,0 93,1

Uruguay 128,8 113,0 104,1 108,2 106,9 104,8 119,0 105,7 99,4

Venezuela (República
Bolivariana de) 111,7 55,9 39,2 92,0 83,7 70,3 121,4 66,8 55,7

Índices de las importaciones de bienes FOB
Valor Volumen Valor unitario

2014 2015 2016a 2014 2015 2016a 2014 2015 2016a

América Latina 127,6 113,7 103,4 116,3 112,5 107,6 109,7 101,1 96,1

Argentina 115,3 105,6 98,8 103,6 107,5 111,8 111,3 98,2 88,4

Bolivia (Estado Plurinacional de) 176,9 161,1 138,5 107,3 100,3 92,7 164,9 160,6 149,3

Brasil 126,2 94,3 76,4 112,9 95,7 84,3 111,8 98,5 90,6

Chile 94,1 80,6 75,8 89,9 86,9 86,4 104,7 92,8 87,7

Colombia 160,2 135,5 114,4 146,6 143,4 131,5 109,3 94,5 87,0

Costa Rica 133,9 131,0 133,6 129,4 140,6 146,4 103,5 93,1 91,3

Ecuador 135,7 105,4 80,1 123,9 100,4 79,5 109,5 104,9 100,7

El Salvador 126,3 124,3 116,9 113,3 123,1 120,5 111,4 101,0 97,0

Guatemala 133,2 127,9 121,5 123,5 131,7 131,7 107,9 97,1 92,2

Haití 121,8 114,5 107,1 93,1 97,7 94,7 130,9 117,1 113,0

Honduras 124,3 124,6 119,6 113,6 125,0 127,6 109,4 99,7 93,7

México 132,7 131,1 127,9 121,8 124,6 125,3 108,9 105,2 102,1

Nicaragua 138,5 139,8 142,6 126,0 146,2 158,6 109,9 95,6 89,9

Panamá 149,8 130,6 115,0 139,7 128,3 117,0 107,2 101,8 98,3

Paraguay 125,9 107,5 101,1 116,7 111,5 112,7 107,9 96,4 89,7

Perú 142,4 129,7 124,0 127,7 128,1 125,8 111,5 101,3 98,6

República Dominicana 113,6 110,9 110,3 104,8 119,0 123,3 108,4 93,2 89,5

Uruguay 131,5 109,1 95,0 124,1 118,2 113,0 105,9 92,4 84,0

Venezuela (República
Bolivariana de) 113,8 88,4 52,6 104,9 87,6 54,3 108,5 101,0 96,9

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Estimaciones.

103Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.7
América Latina: términos de intercambio de bienes FOB/FOB
(Índices 2010=100)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina 93,9 97,1 89,5 100,0 108,0 104,5 102,3 97,7 88,4 87,8

Argentina 85,5 95,9 96,6 100,0 110,9 115,7 108,1 105,4 100,8 105,3

Bolivia (Estado Plurinacional de) 93,9 99,0 95,2 100,0 118,1 112,3 94,5 79,9 65,0 61,5

Brasil 85,3 88,5 86,2 100,0 107,8 101,5 99,4 96,1 85,5 86,4

Chile 91,7 78,4 82,0 100,0 101,3 94,8 91,9 90,1 86,2 84,8

Colombia 86,2 91,3 86,1 100,0 114,6 108,2 100,5 91,6 69,1 65,4

Costa Rica 104,7 100,8 104,1 100,0 96,3 95,8 96,1 97,0 102,3 105,5

Ecuador 100,0 112,4 112,1 113,2 106,7 80,0 72,5

El Salvador 104,0 94,1 105,9 100,0 97,5 98,0 96,3 99,6 111,3 116,0

Guatemala 95,1 92,6 100,5 100,0 99,1 93,7 91,8 92,3 96,4 97,4

Haití 111,2 79,9 103,4 100,0 83,0 86,0 80,6 83,1 93,4 95,9

Honduras 97,0 91,1 97,3 100,0 108,4 94,6 88,6 90,4 95,3 96,3

México 103,3 104,6 92,9 100,0 106,8 102,9 102,8 97,6 92,6 92,2

Nicaragua 94,6 90,9 97,9 100,0 106,6 106,5 98,2 100,1 111,7 114,1

Panamá 101,9 97,3 101,9 100,0 97,8 98,2 97,7 99,7 103,5 104,1

Paraguay 95,3 102,3 100,0 100,0 102,4 103,4 102,8 103,3 107,5 109,8

Perú 95,0 84,6 82,6 100,0 107,2 105,0 99,0 93,6 87,7 85,8

República Dominicana 100,5 96,0 103,8 100,0 94,7 93,8 91,5 93,3 100,9 104,0

Uruguay 87,1 94,1 100,5 100,0 102,4 106,3 108,1 112,3 114,5 118,2

Venezuela (República Bolivariana de) 93,6 115,5 84,1 100,0 120,2 121,4 118,9 111,8 66,1 57,5

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Estimaciones.

Cuadro A1.8
América Latina y el Caribe (países seleccionados): ingresos por remesas de trabajadores emigrados
(En millones de dólares)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 a

Bolivia (Estado Plurinacional de) 1 020 1 097 1 023 939 1 012 1 094 1 182 1 164 1 179 792 b

Brasilc 2 809 2 913 2 224 2 518 2 550 2 191 2 124 2 128 2 459 1 576 b

Colombia 4 430 4 785 4 090 3 996 4 064 3 970 4 401 4 093 4 635 3 942

Costa Rica 596 584 489 505 487 527 561 559 518 249 d

Ecuadorc 3 335 3 083 2 736 2 591 2 672 2 467 2 450 2 462 2 378 1 264 d

El Salvador 3 695 3 742 3 387 3 455 3 628 3 880 3 938 4 133 4 270 3 728

Guatemala 4 128 4 315 3 912 4 127 4 378 4 783 5 105 5 544 6 285 5 881

Honduras 2 510 2 707 2 403 2 526 2 750 2 842 3 093 3 437 3 726 2 924 e

Jamaica 1 964 2 021 1 792 1 906 2 025 2 037 2 065 2 157 2 226 1 125 d

México 26 059 25 145 21 306 21 304 22 803 22 438 22 303 23 647 24 792 20 045 e

Nicaragua 740 818 768 823 912 1 014 1 078 1 136 1 193 922 e

Paraguay 198 202 201 274 451 528 519 422 462 387 e

Perú 2 131 2 444 2 409 2 534 2 697 2 788 2 707 2 637 2 725 1 393 d

República Dominicanac 3 683 4 008 4 045 4 262 4 571 4 961 3 949 e

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Datos al mes de octubre.
b Datos al mes de agosto.
c Nueva metodología según la sexta edición del Manual de Balanza de Pagos y Posición de Inversión Internacional del Fondo Monetario Internacional (FMI).
d Datos al mes de junio.
e Datos al mes de septiembre.

104 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.9
América Latina y el Caribe: transferencia neta de recursosa

(En millones de dólares)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016b

América Latina y el Caribe 43 751 -46 263 -16 201 36 195 43 628 27 986 23 333 64 531 19 737 392

América Latinac 45 418 -43 876 -15 174 39 973 45 708 26 861 26 900 64 561 18 950 -325

Argentina -198 -10 991 -14 023 -14 284 -10 809 -14 397 -10 054 670 2 621 14 724

Bolivia (Estado Plurinacional de) -128 -177 -1 094 -707 923 -1 888 -1 840 -1 242 -891 -1 265

Brasil 56 642 -9 401 37 269 57 870 65 194 38 810 36 374 62 844 18 094 -10 503

Chile -1 352 -15 786 -9 657 -914 218 -4 033 115 -3 318 -1 222 -962

Colombia 2 945 -517 -2 257 588 -2 018 1 626 4 882 11 262 13 529 9 336

Costa Rica 1 929 2 022 -180 589 979 3 065 1 064 258 639 -1 056

Cuba -960

Ecuador -2 760 -2 418 -1 883 -625 -522 -1 611 1 427 -1 441 -1 076 -561

El Salvador 1 039 1 477 179 -302 79 1 039 267 200 -104 -211

Guatemala 1 159 -2 022 -1 172 -3 026 -3 740 -3 831 -4 250 -3 699 -2 911 -1 070

Haití 688 374 373 971 573 788 1 022 -47 133 290

Honduras 612 1 531 -429 546 521 33 894 581 214 -324

México 2 423 8 201 -1 921 12 579 21 204 8 679 8 028 8 655 -16 274 -251

Nicaragua 1 124 1 316 895 761 993 777 948 881 901 730

Panamá 712 1 732 -664 1 223 2 854 673 1 585 4 136 -222 -850

Paraguay -1 046 -915 -767 -1 036 -603 -1 184 -1 127 -279 -1 569 -1 346

Perú -95 -219 -6 684 3 557 -5 455 7 573 879 -3 277 1 629 -1 823

República Dominicana 665 2 462 1 248 3 167 2 522 1 079 686 -931 -1 333 -2 762

Uruguay 710 3 045 929 -1 131 2 248 4 344 3 903 1 999 -2 042 -2 422

Venezuela (República
Bolivariana de) -18 691 -23 589 -15 337 -19 853 -29 453 -14 681 -17 901 -12 691 8 834 ...

El Caribe -1 667 -2 387 -1 027 -3 779 -2 080 1 126 -3 568 -30 787 717

Antigua y Barbuda 333 292 108 146 88 140 191 217 97 38

Bahamas 723 903 909 627 992 1 162 1 096 1 538 1 031 ...

Barbados 233 136 182 116 254 251 45 188 39 ...

Belice -84 38 22 -107 -60 -32 68 77 -24 ...

Dominica 66 108 118 70 67 81 23 58 47 43

Granada 211 201 160 154 177 157 223 171 194 168

Guyana 137 262 -51 101 341 311 568 471 236 ...

Jamaica 937 2 120 430 91 1 277 86 -1 171 -1 886 432 205

Saint Kitts y Nevis 89 183 172 142 129 52 50 36 74 117

San Vicente y las Granadinas 168 204 189 221 163 208 247 205 168 151

Santa Lucía 295 257 125 195 231 158 84 167 54 -5

Suriname -181 -96 -68 -720 -569 -175 -84 196 514 ...

Trinidad y Tabago -4 594 -6 995 -3 324 -4 816 -5 170 -1 273 -4 909 -1 469 -2 077 ...

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sowbre la base de cifras oficiales.
a La transferencia neta de recursos se calcula como el total del ingreso neto de capitales menos el saldo de la balanza de renta (pagos netos de utilidades e

intereses). El total del ingreso neto de capitales corresponde al saldo de las balanzas de capital y financiera más errores y omisiones, más préstamos y uso del
crédito del Fondo Monetario Internacional y financiamiento excepcional. Las cifras negativas indican transferencias de recursos al exterior.

b Cifras preliminares.
c Se excluye a la República Bolivariana de Venezuela.

105Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.10
América Latina y el Caribe: inversión extranjera directa netaa

(En millones de dólares)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

América Latina y el Caribe 96 000 103 021 72 157 110 405 153 484 148 447 142 086 142 354 134 795 ...

América Latina 92 007 97 049 69 028 107 487 150 927 146 205 141 250 139 605 133 750 ...

Argentina 4 969 8 335 3 306 10 368 9 352 14 269 8 932 3 145 11 103 ...

Bolivia (Estado Plurinacional de) 362 508 426 672 859 1 060 1 750 690 495 ...

Brasil 27 518 24 601 36 033 61 689 85 091 81 399 54 240 70 855 61 576 ...

Chile 7 453 7 137 4 730 3 916 9 491 7 126 7 117 9 428 4 663 ...

Colombia 7 607 7 480 4 530 947 6 228 15 646 8 557 12 426 7 514 ...

Costa Rica 1 634 2 072 1 340 1 589 2 328 1 803 2 401 2 553 2 542 ...

Ecuador 627 558 683 165 644 567 727 772 1 321 ...

El Salvador 1 455 824 366 -226 218 484 176 311 429 ...

Guatemala 720 770 626 829 1 043 1 284 1 329 1 495 1 338 ...

Haití 75 30 55 178 119 156 162 99 106 ...

Honduras 926 1 007 505 971 1 012 851 992 1 120 1 113 ...

México 24 201 28 224 8 527 12 094 11 685 -2 293 34 199 20 282 22 127 ...

Nicaragua 366 608 463 474 929 703 700 804 785 ...

Panamá 1 777 2 196 1 259 2 363 2 956 3 254 3 612 3 980 4 586 ...

Paraguay 202 209 95 216 557 697 252 382 260 ...

Perú 5 425 6 188 6 020 8 189 7 518 11 840 9 161 7 789 7 690 ...

República Dominicana 1 667 2 870 2 165 1 622 2 277 3 142 1 990 2 032 2 199 ...

Uruguay 1 240 2 117 1 512 2 349 2 511 2 539 3 027 2 148 1 293 ...

Venezuela (República Bolivariana de) 3 783 1 316 -3 613 -918 6 110 1 679 1 928 -704 2 609 ...

El Caribe 3 992 5 972 3 129 2 918 2 557 2 242 836 2 749 1 045 ...

Antigua y Barbuda 338 159 81 97 65 133 95 149 148 ...

Bahamas 746 860 664 872 667 530 388 251 76 ...

Barbados 559 689 484 747 758 186 46 791 335 ...

Belice 139 167 108 95 95 193 92 138 59 ...

Dominica 40 57 42 43 35 59 23 33 34 ...

Granada 157 135 103 60 43 31 113 38 60 ...

Guyana 152 178 164 198 247 278 201 238 117 ...

Jamaica 751 1 361 480 169 144 -411 -631 -584 -931 ...

Saint Kitts y Nevis 134 178 131 116 110 108 136 118 76 ...

San Vicente y las Granadinas 119 159 110 97 86 115 160 109 120 ...

Santa Lucía 272 161 146 121 81 74 92 91 93 ...

Suriname -247 -231 -93 -248 73 173 188 163 276 ...

Trinidad y Tabago 830 2 101 709 549 156 772 -66 1 214 583 ...

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Corresponde a la inversión directa en la economía declarante, una vez deducida la inversión directa de residentes de esa economía en el exterior. Incluye

reinversión de utilidades.

106 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.11
América Latina y el Caribe: deuda externa bruta
(En millones de dólares, saldos a fin de período)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina y el Caribeb 738 254 769 247 834 876 999 251 1 123 667 1 235 162 1 300 637 1 421 974 1 457 798 1 542 753

América Latina 725 174 755 688 820 515 982 308 1 105 723 1 217 197 1 281 411 1 401 701 1 435 937 1 519 411

Argentina Total 125 366 125 859 119 267 134 011 145 154 145 722 141 491 144 801 152 632 188 266

Bolivia (Estado Plurinacional de) Total 5 403 5 930 5 801 5 875 6 298 6 625 7 756 8 543 9 445 9 941

Brasil Total 193 159 198 492 198 136 256 804 298 204 327 590 312 517 352 684 334 745 335 361

Chile Total 53 627 63 534 72 617 84 986 99 306 120 446 134 550 149 652 155 656 162 588

Colombia Total 44 553 46 369 53 719 64 738 75 568 78 763 91 976 101 282 110 596 116 378

Costa Rica Total 8 075 8 827 8 276 9 527 11 286 15 381 19 629 21 671 23 903 25 389

Ecuador Total 17 445 16 900 13 514 13 914 15 210 15 913 18 788 24 112 27 193 32 725

El Salvador Total 9 349 9 994 9 882 9 698 10 670 12 521 13 238 14 885 15 482 15 908

Guatemala Total 10 909 11 163 11 248 12 026 14 021 15 339 17 307 19 530 20 385 20 775

Haití Pública 1 627 1 921 1 333 354 709 1 173 1 562 1 875 1 985 ...

Honduras Total 3 190 3 499 3 365 3 785 4 208 4 861 6 709 7 184 7 462 7 337

México Total 124 995 123 626 160 427 193 971 209 766 225 973 259 535 285 754 297 896 321 153

Nicaragua Pública 3 385 3 512 3 661 4 068 4 263 4 481 4 724 4 796 4 804 5 000

Panamá Pública 8 276 8 477 10 150 10 439 10 858 10 782 12 231 14 352 15 648 16 689

Paraguay Total 2 731 3 220 3 177 3 713 3 970 4 563 4 776 6 126 6 513 7 083

Perú Total 33 239 34 997 35 157 43 674 47 977 59 376 60 823 64 512 68 244 69 746

República Dominicana Pública 6 556 7 219 8 215 9 947 11 625 12 872 14 919 16 074 16 029 17 162

Uruguay Total 14 864 15 425 17 969 18 425 18 345 24 030 26 518 28 100 28 451 27 057

Venezuela (República
Bolivariana de) Total 58 426 66 727 84 602 102 354 118 285 130 785 132 362 135 767 138 869 ...

El Caribe Pública 13 081 13 559 14 361 16 943 17 945 17 965 19 226 20 273 21 861 23 342

Antigua y Barbuda Pública 481 436 416 432 467 445 577 560 570 622

Bahamas Pública 337 443 767 916 1 045 1 465 1 616 2 095 2 100 2 294

Barbados Pública 1 103 1 089 1 321 1 523 1 564 1 490 1 590 1 652 1 610 1 579

Belice Pública 973 958 1 017 1 021 1 032 1 029 1 083 1 127 1 177 1 192

Dominica Pública 241 234 222 232 238 263 273 278 281 274

Granada Pública 469 481 512 528 535 535 562 578 581 605

Guyana Pública 718 834 933 1 043 1 206 1 358 1 246 1 216 1 143 1 140

Jamaica Pública 6 123 6 344 6 594 8 390 8 626 8 256 8 310 8 659 10 314 10 225

Saint Kitts y Nevis Pública 323 312 325 296 320 317 320 280 210 199

San Vicente y las Granadinas Pública 219 229 262 313 328 329 354 385 378 351

Santa Lucía Pública 399 364 373 393 417 435 488 526 457 568

Suriname Pública 298 319 269 334 463 567 739 810 876 1 042

Trinidad y Tabago Pública 1 398 1 515 1 351 1 522 1 706 1 478 2 068 2 109 2 164 3 251

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares.
b Incluye la deuda con el Fondo Monetario Internacional.

107Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.12
América Latina y el Caribe: diferencial de bonos soberanos, EMBI+ y EMBI Global
(En puntos básicos, a fin de período)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina EMBI+ 268 722 328 305 410 317 410 491 584 476

Argentina EMBI+ 410 1 704 660 496 925 991 808 719 438 451

Belice EMBI Global 617 1 391 2 245 807 819 822 1 284

Bolivia (Estado Plurinacional de) EMBI Global 289 277 250 130

Brasil EMBI+ 221 428 192 189 223 142 224 259 523 313

Chile EMBI Global 151 343 95 115 172 116 148 169 253 177

Colombia EMBI+ 195 498 196 172 195 112 166 196 321 239

Ecuador EMBI Global 614 4 731 769 913 846 826 530 883 1 266 743

El Salvador EMBI Global 302 478 396 389 414 634 478

Jamaica EMBI Global 427 637 711 641 485 469 386

México EMBI+ 149 376 164 149 187 126 155 182 232 220

Panamá EMBI+ 184 540 171 162 201 129 199 189 218 168

Paraguay EMBI Global 240 291 338 268

Perú EMBI+ 178 509 165 163 216 114 159 181 246 163

República Dominicana EMBI Global 322 597 343 349 381 421 386

Uruguay EMBI Global 243 685 238 188 213 127 194 208 280 230

Venezuela (República
Bolivariana de) EMBI+ 506 1 862 1 017 1 044 1 197 773 1 093 2 295 2 658 2 281

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras proporcionadas por JPMorgan, Índice de bonos de mercados emergentes.
a Datos al mes de octubre.

Cuadro A1.13
América Latina y el Caribe: primas por canje de riesgo soberano de incumplimiento de crédito a cinco años (CDS)
(En puntos básicos, a fin de período)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

Argentina 462 4 041 914 602 922 1 442 1 654 2 987 5 393 446

Brasil 103 301 123 111 162 108 194 201 495 297

Chile 32 203 68 84 132 72 80 94 129 89

Colombia 130 309 143 113 156 96 119 141 243 191

México 69 293 134 114 154 98 92 103 170 181

Panamá 118 302 134 99 150 98 111 109 182 138

Perú 116 304 124 113 172 97 133 115 188 119

Venezuela (República
Bolivariana de) 452 3 218 1 104 1 016 928 647 1 150 3 155 4 868 4 079

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de Bloomberg.
a Datos al mes de octubre.

108 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.14
América Latina y el Caribe: emisiones internacionales de bonosa

(En millones de dólares)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016b

Total 41 515 19 848 64 750 90 183 91 687 114 241 123 332 133 056 78 606 116 713

Emisiones nacionales 40 976 19 401 63 250 88 657 90 272 111 757 121 518 129 743 75 436 111 933

Argentina 3 256 65 500 3 146 2 449 663 1 025 1 941 3 586 33 083

Bahamas - 100 300 - - - - 300 - -

Barbados - - 450 390 - - - 2 500 320 -

Bolivia (Estado Plurinacional de) - - - - - 500 500 - - -

Brasil 10 608 6 520 25 745 39 305 38 369 50 255 37 262 45 364 7 188 20 481

Chile 250 - 2 773 6 750 6 049 9 443 11 540 13 768 7 650 4 692

Colombia 3 065 1 000 5 450 1 912 6 411 7 459 10 012 9 200 6 400 4 061

Costa Rica - - - - 250 1 250 3 000 1 000 1 000 500

Ecuador - - - - - - - 2 000 1 500 2 000

El Salvador - - 800 450 654 800 310 800 300 -

Guatemala - 30 - - 150 1 400 1 300 1 100 - 700

Honduras - - - 20 - - 1 000 - - -

Jamaica 1 900 350 750 1 075 694 1 750 1 800 1 800 2 925 364

México 10 296 6 000 16 659 26 882 22 276 28 147 41 729 37 592 30 075 36 039

Panamá 670 686 1 323 - 897 1 100 1 350 1 935 1 700 2 200

Paraguay - - - - 100 500 500 1 000 280 600

Perú 1 827 - 2 150 4 693 2 155 7 240 5 840 5 944 6 407 1 960

República Dominicana 605 - - 1 034 750 750 1 800 1 500 3 500 1 870

Suriname - - - - - - - - - 636

Trinidad y Tabago - - 850 - 175 - 550 - - 1 600

Uruguay 999 - 500 - 1 693 500 2 000 2 000 2 605 1 147

Venezuela (República Bolivariana de) 7 500 4 650 5 000 3 000 7 200 - - - - -

Emisiones supranacionales 539 447 1 500 1 526 1 415 2 484 1 814 3 313 3 171 4 780

Banco Centroamericano para la Integración Económica (BICE) - - 500 151 - 250 520 505 521 831

Banco de Desarrollo del Caribe (BDC) - - - - 175 - - - - -

Banco Latinoamericano de Comercio Exterior (BLADEX) - - - - - 400 - - - 73

Banco de Desarrollo de América Latina (CAF) 539 447 1 000 1 375 1 240 1 834 1 294 2 808 2 650 3 376

Inter-American Investment Corporation - - - - - - - - - 500

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras proporcionadas por Merrill Lynch, J.P. Morgan y Latin Finance.
a Se incluyen las emisiones soberanas, bancarias y empresariales.
b Datos al mes de octubre.

Cuadro A1.15
América Latina y el Caribe: índices de las bolsas de valores
(Índices nacionales a fin de período, 31 diciembre 2005=100)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

Argentina 139 70 150 228 160 185 349 556 757 1 130
Brasil 191 112 205 207 170 182 154 149 130 185
Chile 155 121 182 251 213 219 188 196 187 214
Colombia 112 79 122 163 133 155 137 122 90 101
Costa Rica 217 207 142 118 121 129 190 211 191 252
Ecuador 121 128 107 126 128 135 148 168 161 148
Jamaica 103 77 80 82 91 88 77 73 144 171
México 166 126 180 217 208 246 240 242 241 255
Perú 365 147 295 487 406 430 328 308 205 321
Trinidad y Tabago 92 79 72 78 95 100 111 108 109 113
Venezuela (República
Bolivariana de) 186 172 270 320 574 2 312 13 421 18 925 71 546 162 829

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de Bloomberg.
a Datos al mes de noviembre.

109Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.16
América Latina y el Caribe: reservas internacionales brutas
(En millones de dólares, saldos a fin de período)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 a

América Latina y el Caribe 459 581 512 727 567 444 655 305 773 632 835 735 830 018 857 438 811 762 829 202

América Latina 448 480 498 906 553 531 639 428 756 688 820 026 813 984 839 356 795 043 812 196

Argentina 45 711 46 198 47 967 52 145 46 376 43 290 30 599 31 443 25 563 37 210 b

Bolivia (Estado Plurinacional de) 5 319 7 722 8 580 9 730 12 019 13 927 14 430 15 123 13 056 10 694 b

Brasil 180 334 193 783 238 520 288 575 352 012 373 147 358 808 363 551 356 464 365 556

Chile 16 910 23 162 25 373 27 864 41 979 41 650 41 094 40 447 38 643 39 468

Colombia 20 955 24 041 25 365 28 464 32 303 37 474 43 639 47 328 46 740 46 974 b

Costa Rica 4 114 3 799 4 066 4 627 4 756 6 857 7 331 7 211 7 834 7 556

Ecuadorc 3 521 4 473 3 792 2 622 2 958 2 483 4 361 3 949 2 496 4 275 b

El Salvador 2 197 2 544 2 985 2 882 2 503 3 175 2 745 2 693 2 787 3 294 b

Guatemala 4 320 4 659 5 213 5 954 6 188 6 694 7 273 7 333 7 751 9 063 b

Haití 494 587 733 1 284 1 344 1 337 1 690 1 163 977 1 034 d

Honduras 2 733 2 690 2 174 2 775 2 880 2 629 3 113 3 570 3 874 3 926 e

México 87 211 95 302 99 893 120 587 149 209 167 050 180 200 195 682 177 597 176 852 b

Nicaragua 1 032 1 062 1 490 1 708 1 793 1 778 1 874 2 147 2 353 2 210

Panamá 2 094 2 637 3 222 2 561 2 234 2 441 2 775 3 994 3 911 4 109 e

Paraguay 2 462 2 864 3 861 4 168 4 984 4 994 5 871 6 891 6 200 6 924 b

Perú 27 720 31 233 33 175 44 150 48 859 64 049 65 710 62 353 61 537 62 049 b

República Dominicana 2 946 2 662 3 307 3 765 4 098 3 559 4 701 4 862 5 266 5 453 b

Uruguay 4 121 6 360 7 987 7 656 10 302 13 605 16 290 17 555 15 634 13 800

Venezuela (República Bolivariana de) 34 286 43 127 35 830 27 911 29 892 29 890 21 481 22 061 16 361 11 748

El Caribe 11 101 13 821 13 913 15 877 16 944 15 709 16 034 18 081 16 718 17 007

Antigua y Barbudac 144 138 108 136 147 161 202 297 356 410 d

Bahamas 454 563 816 861 892 812 740 787 808 903 b

Barbados 622 523 563 575 587 630 516 467 434 415 b

Belice 99 156 210 216 242 289 402 483 432 361 b

Dominicac 60 55 64 66 75 92 85 100 125 157 d

Granadac 110 104 112 103 106 104 135 158 189 195 d

Guyana 313 356 628 780 798 862 777 666 599 610 e

Jamaica 1 906 1 795 1 752 2 979 2 820 1 981 1 818 2 473 2 914 3 027 b

Saint Kitts y Nevisc 96 110 123 157 233 252 291 318 280 343 d

San Vicente y las Granadinasc 86 83 75 111 88 109 133 156 165 169 d

Santa Lucíac 151 140 151 184 192 208 168 235 298 311 d

Suriname 401 433 659 639 941 1 008 779 625 330 350 e

Trinidad y Tabago 6 659 9 364 8 652 9 070 9 823 9 201 9 987 11 317 9 788 9 757 b

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Datos al mes de noviembre
b Datos al mes de octubre
c Se refiere a las reservas internacionales netas.
d Datos al mes de junio.
e Datos al mes de septiembre.

110 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.17
América Latina y el Caribe: tipo de cambio real efectivoa b

(Índices 2005=100, valores medios del período)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016c d

América Latina y el Caribee 95,0 89,9 90,5 85,5 83,8 82,2 81,9 82,7 83,6 85,2

Barbados 98,7 97,7 93,3 89,5 90,5 89,5 89,5 89,9 89,4 88,3

Bolivia (Estado Plurinacional de) 101,8 93,4 85,5 89,9 89,8 87,0 81,7 76,4 68,2 63,8

Brasil 82,8 80,4 82,3 72,0 69,2 77,7 83,1 85,8 106,9 104,4

Chile 97,1 97,3 101,6 96,3 95,3 94,0 95,2 105,4 108,8 109,0

Colombia 91,4 87,8 91,8 79,3 79,5 76,5 80,1 84,8 107,3 110,9

Costa Rica 97,4 94,1 92,8 82,4 79,7 76,6 74,1 77,4 73,5 74,6

Dominica 104,6 105,5 107,9 106,4 109,7 109,0 110,9 112,2 110,9 110,5

Ecuador 106,9 108,6 100,9 99,9 102,4 98,4 96,7 93,7 85,1 83,7

El Salvador 100,9 101,7 99,6 101,2 102,4 103,1 104,1 105,3 104,7 104,2

Guatemala 96,4 91,2 94,4 93,5 89,5 88,3 87,2 83,8 77,9 74,1

Honduras 97,5 94,2 87,1 86,1 85,4 83,8 84,8 82,4 81,9 83,4

Jamaica 104,9 99,2 110,8 98,2 96,3 95,3 100,0 109,4 117,9 122,0

México 100,9 103,4 117,9 109,1 109,1 112,6 106,8 108,2 122,4 138,8

Nicaragua 100,4 94,9 103,4 100,8 105,8 103,4 100,1 101,9 102,4 103,8

Panamá 105,8 106,5 103,5 103,0 103,9 94,4 92,3 90,6 86,2 85,1

Paraguay 82,1 73,8 81,6 80,1 71,7 73,0 68,5 66,4 67,4 69,1

Perú 102,6 99,5 97,8 94,4 96,6 90,1 90,6 92,7 94,3 96,7

República Dominicana 105,0 105,9 110,5 108,9 110,3 112,3 115,8 120,7 124,1 122,3

Trinidad y Tabago 94,8 90,7 82,7 79,0 79,6 73,9 70,9 67,3 61,4 61,9

Uruguay 99,3 93,3 91,3 79,9 77,9 76,3 70,8 74,9 78,0 78,5

Venezuela (República Bolivariana de) 84,3 68,1 52,3 79,1 69,6 58,7 60,3

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a El índice del tipo de cambio real efectivo total se calcula ponderando los índices de tipo de cambio real de cada socio comercial por la participación del comercio

—exportaciones más importaciones— con ese socio en el total del comercio del país. El índice del tipo de cambio real efectivo extrarregional excluye el comercio
con otros países de América Latina y el Caribe.

b Una moneda se deprecia en términos reales efectivos cuando este índice aumenta y se aprecia cuando disminuye.
c Cifras preliminares.
d Datos al mes de septiembre.
e Promedio simple del tipo de cambio real efectivo extrarregional de 18 países. No se incluyen los países con tipo de cambio múltiple.

111Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.18
América Latina y el Caribe: tasa de participación
(Tasas anuales medias)

2007 2008 2009 2010 2011 2012 2013 2014 2015
2015 2016a

Enero a septiembre

América Latina y el Caribeb 61,8 61,8 62,1 61,8 61,7 61,7 61,6 61,5 61,5

Argentinac Áreas urbanas 59,5 58,8 59,3 58,9 59,5 59,3 58,9 58,3 57,7d

Bahamas Total nacional 73,4 ... 72,3 74,6 73,2 73,7 74,3 73,0 76,9e

Barbados Total nacional 67,8 67,6 67,0 66,6 67,6 66,2 66,7 63,9 65,1 65,2 65,3f

Belice Total nacional 61,2 59,2 65,8 64,0 63,6 63,2 63,4 63,7g

Bolivia (Estado
Plurinacional de) Total nacional 64,8 64,9 65,1 ... 65,8 61,2 63,4 65,9

Brasilh Total nacionali 56,9 57,0 56,7 57,1 57,1 | 61,4 61,3 61,0 61,3 61,2 61,4

Chilej Total nacional 54,9 56,0 55,9 | 58,5 59,8 59,5 59,6 59,8 59,7 59,6 59,4

Colombia Total nacional 58,3 58,5 61,3 62,7 63,7 64,5 64,2 64,2 64,7 64,3 64,2

Costa Ricah k Total nacional 57,0 56,7 | 60,4 59,1 60,7 | 62,5 62,2 62,6 61,2 61,7 57,8

Cubal Total nacional 73,7 74,7 75,4 74,9 76,1 74,2 72,9 71,9 69,1

Ecuador Total nacionall 67,8 67,7 66,3 | 63,7 62,5 63,0 62,9 63,2 66,2 66,3 68,5

El Salvador Total nacional 62,1 62,7 62,8 62,5 62,7 63,2 63,6 62,8 62,1

Guatemalam Total nacional 60,1 54,3 | 61,8 65,4 60,6 60,9 60,7 60,4 61,5n

Honduras Total nacional 50,7 51,0 53,1 53,6 51,9 50,8 53,7 56,0 58,3

Jamaica Total nacional 64,9 65,4 63,5 62,4 62,3 61,9 63,0 62,8 63,1 63,0 64,8

México Total nacional 58,8 58,7 58,6 58,4 58,6 59,2 60,3 59,8 59,8 59,6 59,7

Nicaraguak Total nacional 53,4 53,3 | 66,6 71,2 75,6 76,8 75,8 74,0

Panamá Total nacional 62,7 63,9 64,1 63,5 61,9 63,4 64,1 64,0 64,2 64,2 64,4o

Paraguay Total nacional 60,8 61,7 62,9 60,5 60,7 64,3 62,6 61,6 61,6

Perú Lima metropolitana 68,9 68,1 68,4 70,0 70,0 69,1 68,9 68,4 68,3 68,0 68,3

República Dominicana Total nacional 64,3 63,7 61,4 62,6 63,8 64,7 64,2 64,8 64,9 64,4 65,0g

Trinidad y Tabago Total nacional 63,5 63,5 62,7 62,1 61,3 61,8 61,3 61,9 60,6 60,8 60,1p

Uruguay Total nacional 62,5 62,7 63,4 62,9 64,8 64,0 63,6 64,7 63,8 63,6 63,4

Venezuela (República
Bolivariana de) Total nacional 64,9 64,9 65,1 64,6 64,4 63,9 64,3 65,1 63,7 64,4 62,9q

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Los datos de las últimas dos columnas corresponden al promedio enero a septiembre.
b Las series regionales son promedios ponderados de los datos nacionales (sin Belice y Nicaragua) e incluyen ajustes por falta de información y cambios

metodológicos. Los datos de los países no son comparables entre sí, debido a diferencias en la cobertura y la definición de la población en edad de trabajar.
c El Instituto Nacional de Estadística y Censos (INDEC) de la Argentina no reconoce los datos correspondientes al período 2007-2015 y los está sometiendo a un

proceso de revisión. Por lo tanto, dichos datos tienen carácter preliminar y serán reemplazados cuando se publiquen los nuevos datos oficiales.
d El dato corresponde al promedio del primer al tercer trimestre.
e Los datos de las últimas dos columnas corresponden a la medición del mes de mayo.
f Los datos de las últimas dos columnas corresponden a la medición del primer trimestre.
g Los datos de las últimas dos columnas corresponden a la medición del mes de abril.
h Nueva medición a partir de 2012; los datos no son comparables con la serie anterior.
i Hasta 2011, las cifras corresponden a seis áreas metropolitanas.
j Nueva medición a partir de 2010; los datos no son comparables con la serie anterior.
k Nueva medición a partir de 2009; los datos no son comparables con la serie anterior.
l Hasta 2009, las cifras corresponden a áreas urbanas.
m Por cambio metodológico, a partir de 2011 los datos no son comparables con la serie anterior.
n Los datos de las últimas dos columnas corresponden a la medición de los mes de mayo para 2015 y de marzo para 2016.
o Los datos de las últimas dos columnas corresponden a la medición del mes de agosto.
p Los datos de las últimas dos columnas corresponden a la medición del mes de marzo.
q Los datos de las últimas dos columnas corresponden al promedio enero a abril.

112 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.19
América Latina y el Caribe: desempleo urbano abiertoa

(Tasas anuales medias)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 b

América Latina y el Caribec 8,6 8,0 9,2 8,6 7,8 7,4 7,2 7,0 7,4 9,0
Argentinad Áreas urbanas 8,5 7,9 8,7 7,7 7,2 7,2 7,1 7,3 6,5e 8,9 f

Bahamasg Total nacional 7,9 8,7 14,2 ... 15,9 14,4 15,8 14,8 13,4 12,7 h

Barbadosg Total nacional 7,4 8,1 10,0 10,8 11,2 11,6 11,6 12,3 11,9 9,3 i

Beliceg Total nacional 8,5 8,2 13,1 12,5 ... 15,3 13,2 11,6 10,1 8,0 j

Bolivia (Estado
Plurinacional de) Total urbano 7,7 6,7 6,8 ... 3,8 3,2 4,0 3,5 4,4 ...

Brasilk Veinte regiones metropolitanasl 9,3 7,9 8,1 6,7 6,0 | 8,2 8,0 7,8 9,3 12,9

Chilem Total nacional 7,1 7,8 9,7 | 8,2 7,1 6,4 5,9 6,4 6,2 6,5

Colombiag Cabeceras municipales 12,2 12,1 13,2 12,7 11,8 11,4 10,7 10,0 9,8 10,3

Colombian Cabeceras municipales 11,2 11,4 12,4 12,0 11,1 10,8 10,0 9,4 9,2 9,7

Costa Ricao Total urbano 4,8 4,8 | 8,5 7,1 7,7 | 9,8 9,1 9,5 9,7 9,7 p

Cuba Total nacional 1,8 1,6 1,7 2,5 3,2 3,5 3,3 2,7 2,4 ...

Ecuadorg Total urbano 7,4 6,9 8,5 7,6 6,0 4,9 4,7 5,1 5,4 6,7

Ecuadorn Total urbano 5,5 5,4 6,9 6,1 5,0 4,2 4,0 4,3 4,7 6,0

El Salvador Total urbano 5,8 5,5 7,1 6,8 6,6 6,2 5,6 6,7 6,8 ...

Guatemalaq Total urbano 4,8 | 3,1 4,0 3,8 4,0 3,2 4,0 r

Honduras Total urbano 4,0 4,1 4,9 6,4 6,8 5,6 6,0 7,5 8,8 ...

Jamaicag Total nacional 9,8 10,6 11,4 | 12,4 12,6 13,9 15,2 13,7 13,5 13,3 p

Jamaical Total nacional 6,0 6,9 7,5 | 8,0 8,4 9,3 10,3 9,4 9,5 9,1 p

México Total urbano 4,0 4,3 5,9 5,9 5,6 5,4 5,4 5,3 4,7 4,3

Nicaragua Total urbano 7,3 8,0 10,5 10,1 6,5 7,6

Panamág Total urbano 7,8 6,5 7,9 7,7 5,4 4,8 4,7 5,4 5,8 6,4 s

Panamán Total urbano 5,8 5,0 6,3 5,8 3,6 3,6 3,7 4,1 4,5 5,2 s

Paraguay Asunción y áreas urbanas
del Departamento Centralt 7,2 7,4 8,2 7,4 6,9 7,9 7,7 7,8 6,5 8,3 u

Perú Lima metropolitana 8,4 8,4 8,4 7,9 7,7 6,8 5,9 5,9 6,5 6,7

República Dominicana Total nacional 5,1 4,7 5,3 5,0 5,8 6,5 7,1 6,4 5,9 5,7 j

Trinidad y Tabagog Total nacional 5,6 4,6 5,3 5,9 5,1 5,0 3,6 3,3 3,5 3,8 r

Uruguay Total urbano 9,8 8,3 8,2 7,5 6,6 6,7 6,7 6,9 7,8 8,3

Venezuela (República
Bolivariana de)g Total nacional 8,4 7,3 7,9 8,7 8,3 8,1 7,8 7,2 7,0 7,5 v

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de las encuestas de hogares de los países.
a Porcentaje de población desempleada con respecto a la población económicamente activa.
b Estimación basada en los datos de enero a septiembre.
c Promedio ponderado con ajustes por falta de información y diferencias y cambios metodológicos. Los datos de los países no son comparables entre sí, debido

a diferencias en la cobertura y la definición de la población en edad de trabajar.
d El Instituto Nacional de Estadística y Censos (INDEC) de la Argentina no reconoce los datos correspondientes al período 2007-2015 y los está sometiendo a un

proceso de revisión. Por lo tanto, dichos datos tienen carácter preliminar y serán reemplazados cuando se publiquen los nuevos datos oficiales.
e El dato corresponde al promedio del primer al tercer trimestre.
f El dato corresponde al promedio del segundo y tercer trimestre.
g Incluye el desempleo oculto.
h Dato correspondiente a mayo.
i Dato correspondiente al primer trimestre.
j Dato correspondiente a abril.
k Nueva medición a partir de 2012; los datos no son comparables con la serie anterior.
l Hasta 2011, las cifras corresponden a seis áreas metropolitanas.
m Nueva medición a partir de 2010; los datos no son comparables con la serie anterior.
n Incluye un ajuste de las cifras de población económicamente activa por la exclusión del desempleo oculto.
o Nueva medición a partir de 2009; los datos no son comparables con la serie anterior.
p Promedio de enero a septiembre.
q Nueva medición a partir de 2011; los datos no son comparables con la serie anterior.
r Dato correspondiente a marzo.
s Dato correspondiente a agosto.
t Hasta 2009, total urbano.
u Dato correspondiente al primer semestre.
v El dato corresponde al promedio de enero a abril.

113Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.20
América Latina y el Caribe: tasa de ocupacióna

(Tasas anuales medias)

2007 2008 2009 2010 2011 2012 2013 2014 2015
2015 2016b

Enero a septiembre

América Latina y el Caribec 57,3 57,5 57,2 57,2 57,4 57,6 57,6 57,6 57,4

Argentinac Áreas urbanas 54,5 54,2 54,2 54,4 55,2 55,0 54,7 54,0 53,9d

Bahamas Total nacional 70,2 69,7 63,0 ... 60,6 64,1 61,6 62,8 64,3 64,2 67,1e

Barbados Total nacional 62,7 62,1 60,3 59,4 60,0 58,5 58,9 56,0 57,7 57,5 59,2f

Belice Total nacional 56,0 54,3 55,7 55,7 56,3 56,8 56,6 58,7g

Bolivia (Estado
Plurinacional de) Total nacional 61,4 63,1 63,0 ... 64,1 59,8 61,6 64,4

Brasilh Total nacionali 51,6 52,5 52,1 53,2 53,7 | 56,9 56,9 56,8 56,1 56,1 54,4

Chilej Total nacional 51,0 51,7 50,5 | 53,7 55,5 55,7 56,0 56,0 56,0 55,8 55,5

Colombia Total nacional 51,8 51,9 53,9 55,4 56,8 57,9 58,0 58,4 59,0 58,4 58,0

Costa Ricah k Total nacional 54,4 53,9 | 55,4 54,8 56,0 | 56,2 56,4 56,6 55,4 55,7 52,3

Cubal Total nacional 72,4 73,6 74,2 73,0 73,6 71,6 70,5 70,0 67,5

Ecuador Total nacionalm 64,3 63,1 60,7 | 60,1 59,6 60,4 60,3 60,4 63,3 63,5 64,8

El Salvador Total nacional 58,1 59,0 59,2 58,1 58,6 59,4 59,9 58,4 57,8

Guatemalal Total nacional 58,6 | 59,2 63,5 58,7 59,1 59,2 58,9 59,6n

Honduras Total nacional 49,2 49,4 51,5 51,5 49,7 48,9 51,6 53,1 54,0

Jamaica Total nacional 58,6 58,5 56,3 | 54,6 54,4 53,3 53,4 54,2 54,6 54,5 56,2

México Total nacional 56,7 56,3 55,4 55,3 55,5 56,3 56,2 56,9 57,2 57,0 57,3

Nicaraguak Total nacional 48,6 50,1 | 61,3 65,6 71,2 72,3 71,5 69,1

Panamá Total nacional 58,7 60,3 59,9 59,4 59,1 60,8 61,5 60,9 60,9 60,9 60,8o

Paraguay Total nacional 57,4 57,0 57,1 57,1 57,3 61,2 59,4 57,9 58,3

Perú Lima Metropolitana 63,0 62,4 62,7 64,5 64,5 64,4 64,8 64,3 63,8 63,4 63,6

República Dominicana Total nacional 54,2 54,7 52,3 53,6 54,5 55,2 54,6 55,4 55,8 55,4 56,4g

Trinidad y Tabago Total nacional 59,9 60,6 59,4 58,4 58,2 58,8 59,1 59,9 58,9 58,6 57,8p

Uruguay Total nacional 56,7 57,7 58,5 58,4 60,7 59,9 59,5 60,4 59,0 58,9 58,4

Venezuela (República
Bolivariana de) Total nacional 59,5 60,2 60,0 59,0 59,0 58,7 59,3 60,4 59,2 59,8 58,2q

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Porcentaje de población ocupada con respecto a la población en edad de trabajar.
b Las series regionales son promedios ponderados de los datos nacionales (sin Belice y Nicaragua) e incluyen ajustes por falta de información y cambios

metodológicos. Los datos de los países no son comparables entre sí, debido a diferencias en la cobertura y la definición de la población en edad de trabajar.
c El Instituto Nacional de Estadística y Censos (INDEC) de la Argentina no reconoce los datos correspondientes al período 2007-2015 y los está sometiendo a un

proceso de revisión. Por lo tanto, dichos datos tienen carácter preliminar y serán reemplazados cuando se publiquen los nuevos datos oficiales.
d El dato corresponde al promedio del primer al tercer trimestre.
e Los datos de las últimas dos columnas corresponden a la medición del mes de mayo.
f Los datos de las últimas dos columnas corresponden a la medición del primer trimestre.
g Los datos de las últimas dos columnas corresponden a la medición del mes de abril.
h Nueva medición a partir de 2012; los datos no son comparables con la serie anterior.
i Hasta 2011, las cifras corresponden a seis áreas metropolitanas.
j Nueva medición a partir de 2010; los datos no son comparables con la serie anterior.
k Nueva medición a partir de 2009; los datos no son comparables con la serie anterior.
l Por cambio metodológico, a partir de 2011 los datos no son comparables con los datos anteriores.
m Hasta 2009, las cifras corresponden a áreas urbanas.
n Los datos de las últimas dos columnas corresponden a la medición de los meses de mayo para 2015 y de marzo para 2016.
o Los datos de las últimas dos columnas corresponden a la medición del mes de agosto.
p Los datos de las últimas dos columnas corresponden a la medición del mes de marzo.
q Los datos de las últimas dos columnas corresponden al promedio enero a abril.

114 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.21
América Latina: salario medio reala

(Índices 2010=100)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016b

Bolivia (Estado Plurinacional de)c 102,2 94,4 96,5 100,0 98,2 99,3 100,3 101,8 108,6 ...

Brasild 94,3 96,3 98,5 100,0 101,4 104,9 107,1 108,8 105,3 103,8

Chilee 93,6 93,4 97,9 100,0 102,5 105,8 109,9 111,9 113,9 115,4

Colombiaf 97,6 96,1 97,3 100,0 100,3 101,3 104,0 104,5 105,4 103,8

Costa Ricag 92,8 90,9 97,9 100,0 105,7 107,1 108,5 110,7 115,2 119,7

Cuba 95,8 95,3 99,7 100,0 100,2 100,7 101,2 124,0 143,1 ...

El Salvadorh 98,7 95,6 98,9 100,0 97,1 97,3 97,8 98,5 106,3 ...

Guatemalag 99,7 97,1 97,2 100,0 100,4 104,4 104,3 106,8 110,4 ...

Méxicog 101,7 101,9 100,9 100,0 100,8 101,0 100,9 101,3 102,8 103,8

Nicaraguag 97,2 93,3 98,8 100,0 100,1 100,5 100,7 102,4 105,2 106,4

Panamá 94,7 90,9 93,3 100,0 100,1 103,5 103,8 109,5 113,1 118,0i

Paraguay 95,7 95,0 99,4 100,0 102,8 103,5 105,7 107,0 107,5 ...

Perúj 97,9 100,0 103,1 100,0 108,4 111,0 114,7 117,9 117,5 119,5

Uruguay 87,1 90,2 96,8 100,0 104,0 108,4 111,7 115,4 117,3 118,9

Venezuela (República Bolivariana de) 117,4 112,1 105,6 100,0 103,0 109,1 104,3

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras deflactadas por el índice oficial de precios al consumidor de cada país.
b Estimación basada en los datos de enero a septiembre.
c Índice de salario medio del sector privado.
d Trabajadores del sector privado amparados por la legislación social y laboral.
e Índice general de remuneraciones por hora.
f Industria manufacturera.
g Salario medio declarado de los afiliados cotizantes al seguro social.
h Salarios medios cotizables.
i Estimación basada en el crecimiento interanual del promedio de enero a junio.
j Trabajadores dependientes en Lima metropolitana. Hasta 2010, obreros del sector privado formal en Lima metropolitana.

115Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.22
América Latina y el Caribe: indicadores monetarios
(Variación porcentual respecto del mismo período del año anterior)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina

Argentina Base monetaria 29,0 19,1 5,4 25,1 37,1 34,9 30,2 19,7 33,2 28,0

Dinero (M1) 23,4 16,7 13,0 24,1 32,4 33,3 29,5 26,1 31,6 22,2b

M2 24,5 18,1 5,9 27,6 36,9 32,4 30,9 23,1 33,2 25,3 b

Depósitos en moneda extranjera 27,8 36,4 61,6 35,9 8,7 -22,6 -6,1 51,7 38,5 141,8 b

Bolivia (Estado
Plurinacional de)

Base monetaria 48,2 53,8 19,6 32,4 11,6 18,2 10,8 9,5 19,2 9,7 c

Dinero (M1) 55,2 50,2 9,4 24,1 27,2 18,3 13,5 15,4 9,4 10,6 c

M2 68,1 59,6 18,4 34,6 34,0 31,3 22,6 18,8 18,4 15,3 c

Depósitos en moneda extranjera 11,2 -9,2 20,4 4,7 -12,8 -5,0 -4,1 -3,4 3,7 0,4 c

Brasil Base monetaria 20,9 12,5 8,0 17,5 11,0 9,4 5,5 7,2 3,0 3,1

Dinero (M1) 23,3 11,8 7,4 17,5 6,1 5,9 10,7 4,7 -1,6 -1,7

M2 14,1 30,3 22,1 11,1 21,0 13,4 9,3 11,7 6,8 5,2

Chile Base monetaria 20,8 7,0 15,0 13,8 14,8 13,7 16,3 5,3 9,6 10,1

Dinero (M1) 17,9 11,1 14,1 27,7 10,9 9,1 10,1 12,1 14,3 7,9

M2 20,3 17,7 3,7 5,1 14,7 14,7 9,7 8,7 11,1 10,5

Depósitos en moneda extranjera 11,6 40,7 2,6 8,5 11,8 8,9 18,7 29,0 18,7 8,6

Colombia Base monetaria 18,1 14,3 10,3 12,4 15,1 9,5 12,5 16,7 15,0 12,4

Dinero (M1) 13,5 8,0 9,7 14,7 16,2 6,7 14,3 14,8 10,4 5,5

M2 18,7 14,6 13,2 6,9 14,8 16,9 17,5 12,9 10,1 11,6

Costa Rica Base monetaria 25,4 25,7 6,3 10,0 11,7 12,1 14,1 11,7 11,1 10,9

Dinero (M1) 41,1 21,7 -3,4 9,5 19,2 9,4 11,9 13,0 9,3 20,4

M2 34,9 22,9 1,3 2,6 11,1 13,8 13,0 14,4 9,4 4,2

Depósitos en moneda extranjera 7,2 10,7 36,8 -1,9 -7,1 -1,2 0,1 13,0 1,8 2,0

Ecuador Base monetaria ... 16,4 18,1 24,1 9,9 16,1 23,3 17,5 10,1 21,9b

Dinero (M1) ... 44,5 38,0 16,1 15,5 14,0 14,8 14,4 10,6 8,2b

M2 ... 33,0 22,0 18,6 20,0 17,8 13,4 14,5 6,7 3,3b

El Salvador Base monetaria 13,9 8,1 10,8 0,4 -1,3 1,8 4,8 2,8 1,2 3,1

Dinero (M1) 12,2 8,5 7,6 19,8 10,4 4,4 2,9 4,0 4,9 5,9b

M2 15,0 6,1 0,9 1,6 -2,1 0,5 1,8 0,8 3,7 6,1b

Guatemala Base monetaria 17,3 4,1 6,6 8,0 10,1 5,8 9,2 5,8 12,1 9,0

Dinero (M1) 17,6 3,4 7,6 7,2 9,1 5,8 7,0 5,2 11,9 6,0

M2 11,7 7,3 9,4 8,4 10,6 9,4 9,7 8,1 11,5 8,0

Depósitos en moneda extranjera 4,2 9,9 18,1 11,6 4,9 3,2 11,2 9,4 6,0 4,3

Haití Base monetaria 11,3 16,1 14,2 34,1 18,1 9,2 0,4 -1,0 15,4 29,8d

Dinero (M1) 3,5 21,4 9,2 26,9 14,4 8,7 11,1 8,7 12,7 2,3d

M2 5,3 13,7 6,9 17,4 11,5 5,7 9,4 8,4 11,9 8,1 d

Depósitos en moneda extranjera 3,2 22,1 14,4 22,5 18,4 6,9 8,2 8,5 18,5 31,9 d

Honduras Base monetaria 31,3 24,8 11,6 -13,8 10,7 11,3 4,0 9,7 16,6 12,4 b

Dinero (M1) 18,4 11,5 2,2 5,2 17,7 2,1 -5,0 8,4 19,0 9,8 b

M2 19,4 9,2 0,8 4,7 17,2 8,7 3,6 8,9 12,8 10,0 b

Depósitos en moneda extranjera 10,5 20,3 -1,0 5,4 7,8 15,3 12,6 7,3 11,2 5,7 b

México Base monetaria 12,6 12,6 15,9 9,7 9,5 13,9 6,3 13,5 20,1 16,0

Dinero (M1) 11,6 8,5 11,8 11,2 16,2 13,7 7,5 13,9 16,1 11,8

M2 7,5 13,9 11,5 5,8 12,4 10,7 7,1 11,0 13,5 9,8

Depósitos en moneda extranjera -6,4 2,8 20,7 0,9 3,0 16,8 13,3 26,6 40,0 26,3

116 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.22 (continuación)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

Nicaragua Base monetaria 18,3 15,2 0,7 24,0 20,5 18,3 6,3 12,9 17,4 13,0

Dinero (M1) 18,2 32,9 4,4 21,4 24,8 17,6 8,5 16,5 21,0 10,3 b

M2 18,2 32,9 4,4 21,4 24,8 17,6 8,5 16,5 21,0 10,3 b

Depósitos en moneda extranjera 8,0 10,2 5,3 25,8 7,8 21,2 13,6 20,4 16,3 15,8 b

Panamá Base monetaria 9,6 17,7 11,2 7,5 27,1 12,7 16,0 -1,2 28,5 11,0 b

Dinero (M1) 29,2 26,5 17,4 19,2 21,5 17,1 6,9 13,6 0,9 0,1 b

M2 22,4 17,1 9,2 11,3 9,9 10,8 6,3 12,4 5,6 6,1 b

Paraguay Base monetaria 31,2 27,6 30,7 5,2 5,0 11,8 5,1 8,3 11,3 1,9

Dinero (M1) 34,4 30,5 6,6 28,7 7,8 8,6 15,6 9,6 11,6 1,5

M2 34,2 38,4 13,3 26,4 14,0 13,7 17,4 10,6 11,2 2,7

Depósitos en moneda extranjera 9,3 21,1 40,1 16,4 13,5 14,9 15,8 29,3 22,3 17,7

Perú Base monetaria 25,2 38,2 2,1 24,2 31,3 31,2 21,1 -8,6 -0,9 1,9 b

Dinero (M1) 30,6 31,3 8,8 28,0 19,7 18,7 14,3 4,9 5,1 4,4

M2 37,7 48,5 -2,2 27,8 18,7 23,2 18,4 2,5 2,9 9,0

Depósitos en moneda extranjera 7,9 11,2 23,1 -0,1 13,8 0,4 16,3 21,4 17,3 11,8

República
Dominicana

Base monetaria 18,4 12,3 3,4 6,4 5,8 9,0 3,9 3,3 22,1 9,5

Dinero (M1) 26,6 11,0 -1,1 17,5 4,9 7,3 12,1 13,6 12,9 14,2

M2 14,2 10,9 7,6 13,5 8,8 12,1 8,0 11,2 10,7 12,6

Depósitos en moneda extranjera 10,7 15,0 4,4 18,9 17,8 18,4 16,1 11,5 11,9 9,6

Uruguay Base monetaria 28,9 28,6 6,1 12,9 23,1 21,8 15,3 11,0 11,5 13,2

Dinero (M1) 23,0 22,4 13,1 24,6 19,6 18,4 11,7 6,1 7,1 1,1

M2 22,5 26,1 11,3 25,8 26,0 17,4 12,4 8,7 9,4 10,3

Depósitos en moneda extranjera 2,2 3,1 24,1 2,3 10,7 19,6 14,8 25,8 26,6 23,5

Venezuela (República
Bolivariana de)

Base monetaria 65,5 39,5 18,3 24,5 27,0 40,8 61,1 86,5 95,2 110,9

Dinero (M1) 66,8 24,3 28,8 27,5 44,8 62,0 66,1 69,5 85,1 100,5b

M2 60,2 16,9 28,3 18,0 37,6 57,5 65,4 69,1 84,9 100,9b

El Caribe
Antigua y Barbuda Base monetaria 10,0 2,0 -10,5 0,9 20,1 29,4 13,2 20,0 14,4 13,2b

Dinero (M1) 16,4 6,7 -14,2 -7,3 -6,6 -2,1 3,1 11,5 4,4 11,8b

M2 11,3 7,6 -2,9 -3,1 -1,1 1,7 2,8 3,5 2,5 -0,5b

Depósitos en moneda extranjera 32,0 -0,5 39,9 -45,2 5,8 -12,8 0,9 20,0 17,0 25,7b

Bahamas Base monetaria 17,2 6,4 2,0 2,5 26,8 -7,8 2,2 13,8 -1,8 15,0d

Dinero (M1) 1,5 0,3 -0,2 2,8 6,2 8,6 5,6 8,4 18,7 3,8d

M2 8,5 6,5 2,8 2,8 2,3 1,1 -0,6 0,1 1,5 1,3d

Depósitos en moneda extranjera 17,7 15,9 8,4 0,1 -2,7 11,6 15,8 -1,5 -19,9 -12,8d

Barbados Base monetaria 26,8 9,2 -13,9 3,4 7,7 -0,9 10,6 5,8 31,5 22,1c

Dinero (M1) 11,9 7,7 -5,3 1,7 -0,5 -20,3 5,5 9,4 14,1 18,2d

M2 11,7 9,3 -1,0 -0,8 0,3 -5,7 3,5 1,5 3,4 5,2d

Belice Base monetaria 15,1 11,5 11,9 -1,2 8,2 17,5 19,2 18,8 24,6 18,4b

Dinero (M1) 17,0 9,2 -1,9 -0,9 9,1 24,0 13,7 14,0 14,6 15,1c

Dominica Base monetaria 6,5 -0,1 -4,6 9,7 8,5 17,8 -0,0 15,0 19,1 27,3b

Dinero (M1) 10,1 4,4 -1,3 -1,5 -2,1 9,8 2,5 2,2 7,8 17,5b

M2 10,5 8,2 7,5 3,8 3,2 7,0 4,5 6,5 4,3 6,0b

Depósitos en moneda extranjera -0,6 19,0 15,9 30,2 38,8 25,4 -6,1 13,5 1,3 -8,9b

Granada Base monetaria 9,2 3,5 -8,5 6,0 7,2 4,7 5,4 21,1 6,1 5,0b

Dinero (M1) 7,1 3,1 -12,9 3,8 -7,3 2,9 5,4 24,1 20,6 12,8b

M2 5,2 8,1 1,0 3,4 0,4 1,8 3,0 5,2 3,7 2,0b

Depósitos en moneda extranjera 26,0 2,7 17,4 -3,9 -5,5 5,5 -18,8 7,8 17,4 45,7b

Guyana Base monetaria 0,8 16,5 10,6 17,7 17,4 15,2 6,6 2,5 14,3 13,4b

Dinero (M1) 20,5 18,6 8,2 12,9 21,9 16,1 6,7 10,1 7,9 5,5b

117Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.22 (conclusión)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

Jamaica Base monetaria 15,1 9,5 22,8 5,5 5,3 6,3 6,3 5,9 9,9 15,7

Dinero (M1) 18,8 9,1 7,6 7,0 7,8 4,7 5,9 5,0 15,7 18,0c

M2 14,3 7,9 4,4 6,1 5,6 3,3 6,4 2,6 9,9 13,1c

Depósitos en moneda extranjera 18,2 10,9 17,5 -0,9 -4,8 6,8 28,5 9,2 15,6 21,5c

Saint Kitts y Nevis Base monetaria 15,7 7,3 48,3 -3,2 36,1 13,7 22,2 10,5 -14,5 16,7b

Dinero (M1) 17,4 7,2 9,2 16,8 28,6 18,2 12,3 1,6 10,8 2,3b

M2 11,9 10,3 10,2 9,4 10,7 8,8 6,4 6,4 5,9 1,9b

Depósitos en moneda extranjera 16,4 -9,2 -7,0 -9,0 -1,0 6,4 35,6 46,4 16,3 -6,5b

San Vicente y
las Granadinas

Base monetaria 4,5 2,0 -3,2 11,9 0,8 11,8 26,2 16,9 8,3 17,2b

Dinero (M1) 6,8 -1,4 -8,3 -0,5 -3,9 -0,4 9,6 5,8 8,6 8,6b

M2 9,5 1,9 0,8 2,2 1,9 1,2 8,6 8,1 5,6 4,4b

Depósitos en moneda extranjera 102,1 1,5 -6,5 -7,7 30,8 -7,3 29,2 15,6 17,6 13,2b

Santa Lucía Base monetaria 14,4 10,2 8,5 3,6 16,3 4,2 8,0 8,0 25,2 4,8b

Dinero (M1) 5,0 7,1 -2,4 -4,3 4,0 3,2 2,2 7,1 3,0 3,6b

M2 11,3 10,7 4,1 0,2 4,9 3,7 3,5 -1,0 1,6 2,6b

Depósitos en moneda extranjera 47,8 8,9 9,3 -13,2 16,4 14,0 -10,1 45,0 20,1 18,6b

Suriname Base monetaria 39,7 30,2 22,1 13,0 3,2 27,0 13,8 -7,2 -6,2 34,3

Dinero (M1) 26,7 21,3 26,3 16,7 5,3 17,0 11,3 5,4 -5,1 16,1b

M2 30,2 21,0 25,1 18,2 7,0 20,0 17,7 8,1 -2,8 11,5b

Depósitos en moneda extranjera 25,7 24,3 12,0 7,9 39,1 13,6 10,8 11,4 9,9 77,3b

Trinidad y Tabago Base monetaria 19,0 32,3 37,6 24,7 14,1 15,4 19,5 8,0 -7,9 -7,7c

Dinero (M1) 7,6 17,6 24,0 25,5 17,2 15,4 19,2 19,8 0,0 0,8c

M2 13,3 17,2 17,6 17,9 8,4 12,0 11,8 11,6 3,8 3,0c

Depósitos en moneda extranjera 36,4 21,1 32,2 7,9 -4,0 4,7 12,6 -5,6 0,8 ...

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Datos al mes de septiembre.
b Datos al mes de agosto.
c Datos al mes de julio.
d Datos al mes de junio.

118 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.23
América Latina y el Caribe: crédito interno
(Variación porcentual respecto del mismo período del año anterior)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina
Argentina 1,7 23,9 2,3 51,3 59,5 33,0 40,8 24,7 36,2 27,8b

Bolivia (Estado Plurinacional de) 6,5 7,5 10,9 13,0 18,8 22,7 21,6 17,6 16,7 18,8c

Brasil 20,1 15,8 11,3 18,0 17,6 16,8 11,9 9,5 9,0 9,8b

Chile 15,6 18,4 6,6 -0,1 12,1 15,1 9,3 7,6 8,4 9,9d

Colombia 15,4 15,7 14,4 25,9 19,0 15,7 13,8 12,2 16,6 9,7e

Costa Rica 22,1 21,1 19,1 4,6 12,4 11,7 9,2 19,9 15,5 13,6
Ecuador 18,2 1,7 20,8 33,6 31,5 21,5 16,7 16,2 10,1 2,2b

El Salvador 12,4 11,3 2,4 2,2 3,5 9,6 5,5 9,5 7,3 8,7
Guatemala 13,8 10,4 5,2 5,6 15,2 11,3 12,6 12,0 12,0 6,8
Haití 0,3 7,8 9,7 -23,0 -17,1 11,4 70,0 30,4 18,2 10,7e

Honduras 49,0 27,1 6,7 10,0 10,8 18,0 9,6 6,8 7,9 5,0
México 21,6 8,7 16,7 10,6 11,3 10,7 9,4 9,8 12,3 13,7e

Nicaragua 11,4 16,7 -1,2 -4,6 -6,2 21,6 21,4 11,3 13,4 13,4
Panamá 10,7 15,9 1,2 9,5 18,8 18,1 12,9 15,4 6,4 10,5
Paraguay 11,0 33,5 12,7 36,3 25,5 28,4 20,8 12,0 26,0 9,4
Perú 38,0 9,4 9,9 24,1 12,0 9,6 6,6 18,6 14,2 12,5
República Dominicana 10,7 17,4 12,3 7,5 9,5 12,1 12,4 11,6 14,9 15,4
Uruguay 3,9 24,7 19,4 16,5 18,6 12,9 41,1b

Venezuela (República Bolivariana de)f 51,6 22,0 28,4 13,7 36,0 56,1 61,9 63,8 74,5 92,0b

El Caribe
Antigua y Barbuda 17,3 12,5 19,9 0,6 -3,8 -3,0 -4,9 -0,4 -5,9 -13,9b

Bahamas 4,8 7,5 5,3 3,4 0,8 4,0 1,9 -0,0 0,7 0,8e

Barbados 8,2 10,1 6,4 -0,5 -0,9 6,6 8,0 2,3 3,2 9,2g

Belice 13,7 8,9 5,7 -0,4 -1,6 0,4 -2,6 -0,6 8,9 22,2b

Dominica -9,3 5,0 8,5 12,5 13,7 7,6 7,7 1,7 -1,8 -20,7b

Granada 15,4 13,1 8,9 3,9 2,6 5,0 -2,1 -9,0 -10,2 -11,9b

Guyana 28,9 15,8 4,5 -0,8 34,5 40,1 26,3 16,0 11,3 13,8b

Jamaica 12,4 16,3 15,0 -3,4 -4,1 11,7 16,0 14,2 -2,2 1,7d

Saint Kitts y Nevis 9,9 3,0 6,2 6,3 0,2 -9,0 -20,9 -18,7 -2,3 -3,5b

San Vicente y las Granadinas 16,5 9,5 7,1 1,5 -7,2 -1,0 6,4 3,5 5,4 1,3b

Santa Lucía 29,6 21,1 4,6 -0,3 2,9 6,6 5,4 -3,1 -12,2 -6,2b

Suriname 20,7 18,5 16,9 21,4 20,8 10,3 23,5 21,5 23,5 43,1b

Trinidad y Tabago 90,1 6,5 35,5 36,6 9,3 7,9 -20,4 -23,8 3,2 35,1b

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Datos al mes de septiembre.
b Datos al mes de agosto.
c Datos al mes de marzo.
d Datos al mes de julio.
e Datos al mes de junio.
f Crédito otorgado por los bancos comerciales, universales y de desarrollo.
g Datos al mes de mayo.

119Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.24
América Latina y el Caribe: tasa de interés de política monetaria
(En tasas medias)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina

Argentina 9,1 11,3 14,0 12,3 11,8 12,8 14,6 26,7 27,0 29,7b

Bolivia (Estado Plurinacional de) 6,0 9,0 7,0 3,0 4,0 4,0 4,1 5,1 2,7 2,5b

Brasil 12,0 12,4 10,1 9,9 11,8 8,5 8,4 11,0 13,6 14,2

Chile 5,3 7,2 1,8 1,5 4,8 5,0 4,9 3,7 3,1 3,5

Colombia 8,8 9,8 5,8 3,2 4,0 4,9 3,4 3,9 4,7 7,0

Costa Rica 6,0 8,0 9,6 8,1 5,6 5,0 4,4 4,9 3,5 1,8

Guatemala 5,5 6,9 5,5 4,5 4,9 5,2 5,1 4,6 3,3 3,0b

Haití 11,6 6,9 6,2 5,0 3,2 3,0 3,0 4,8 12,3 15,0b

Honduras 6,3 8,4 4,9 4,5 4,8 6,6 7,0 7,0 6,5 5,8b

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

Paraguay 6,0 5,9 2,1 2,2 7,9 6,0 5,5 6,7 6,1 5,8

Perú 4,7 5,9 3,3 2,1 4,0 4,3 4,2 3,8 3,4 4,2

República Dominicana 7,3 9,0 5,1 4,2 6,4 5,8 5,3 6,3 5,4 5,1

Uruguayc ... 7,4 8,5 6,3 7,5 8,8 9,3

Venezuela (República Bolivariana de) 9,8 12,3 8,1 6,3 6,4 6,4 6,2 6,4 6,2 6,5d

El Caribe

Antigua y Barbuda 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5b

Bahamas 5,3 5,3 5,3 5,3 4,8 4,5 4,5 4,5 4,5 4,5b

Barbados 12,0 11,8 7,9 7,0 7,0 7,0 7,0 7,0 7,0 7,0b

Belice 18,0 18,0 18,0 18,0 11,0 11,0 11,0 11,0 11,0 11,0b

Dominica 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5b

Granada 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5b

Guyana 6,5 6,6 6,9 6,4 5,4 5,4 5,0 5,0 5,0 5,0b

Jamaica 11,7 14,1 14,8 9,0 6,6 6,3 5,8 5,8 5,5 5,2d

Saint Kitts y Nevis 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5b

San Vicente y las Granadinas 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5b

Santa Lucía 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5 6,5b

Trinidad y Tabago 8,0 8,4 7,5 4,7 3,2 2,9 2,8 2,8 4,1 4,8

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Datos al mes de noviembre.
b Datos al mes de octubre.
c A partir de junio 2013, se deja de usar la tasa de interés como instrumento de política monetaria.
d Datos al mes de agosto.

120 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.25
América Latina y el Caribe: tasas de interés activas representativas
(En tasas medias)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina
Argentinab 14,0 19,8 21,3 15,2 17,7 19,3 21,6 29,3 28,2 34,4
Bolivia (Estado Plurinacional de)c 8,3 8,9 8,5 5,2 6,3 6,7 7,0 6,5 6,4 6,2
Brasild 51,0 54,1 47,5 42,9 44,7 39,6 38,8 44,6 49,1 53,1
Chilee 13,6 15,2 12,9 11,8 12,4 13,5 13,2 10,8 9,3 10,3
Colombiaf 17,9 19,6 15,6 12,4 12,8 13,7 12,2 12,1 12,1 14,7
Costa Ricag 17,3 16,7 21,6 19,8 18,1 19,7 17,4 16,6 15,9 14,7
Ecuadorh 10,1 9,8 9,2 9,0 8,3 8,2 8,2 8,1 8,3 8,8
El Salvadori 7,8 7,9 9,3 7,6 6,0 5,6 5,7 6,0 6,2 6,3
Guatemalag 12,8 13,4 13,8 13,3 13,4 13,5 13,6 13,8 13,2 13,1
Haitíj 31,2 23,3 21,6 20,7 19,8 19,4 18,9 18,6 18,8 19,8
Hondurasg 16,6 17,9 19,4 18,9 18,6 18,4 20,1 20,6 20,7 19,5k

Méxicol 29,9 28,6 27,9 28,6 28,5 26,4m

Nicaraguan 13,0 13,2 14,0 13,3 10,8 12,0 15,0 13,5 12,0 11,5
Panamáo 8,3 8,2 8,3 7,9 7,3 7,0 7,4 7,6 7,6 7,6k

Paraguayp 12,8 13,5 14,6 12,5 16,9 16,6 16,6 15,7 14,4 15,9k

Perúq 22,9 23,7 21,0 19,0 18,7 19,2 18,1 15,7 16,1 16,3
República Dominicanar 15,5 13,6 13,9 14,9 15,1
Uruguays 10,0 13,1 16,6 12,0 11,0 12,0 13,3 17,2 17,0 17,8
Venezuela (República Bolivariana de)t 16,7 22,8 20,6 18,0 17,4 16,2 15,6 17,2 20,0 21,3
El Caribe
Antigua y Barbudar 10,3 10,1 9,5 10,2 10,1 9,4 9,4 9,6 8,7 9,2k

Bahamasu 10,6 11,0 10,6 11,0 11,0 10,9 11,2 11,8 12,3 12,4k

Barbadosr 9,6 9,3 8,8 8,3 8,1 7,2 7,0 7,0 6,9 6,7k

Belicev 14,3 14,1 14,1 13,9 13,3 12,3 11,5 10,9 10,3 9,9k

Dominicar 9,2 9,4 10,0 9,4 8,7 8,9 9,0 8,8 8,6 8,3k

Granadar 9,7 9,4 10,7 10,3 10,4 9,5 9,1 9,1 8,8 8,5k

Guyanar 14,1 13,9 14,0 15,2 14,7 14,0 12,1 11,1 10,8 10,8k

Jamaicar 21,6 21,4 21,5 20,4 20,0 18,6 17,7 17,2 17,0 16,6k

Saint Kitts y Nevisr 9,3 8,6 8,6 8,5 9,2 8,5 8,4 8,8 8,5 8,4k

San Vicente y las Granadinasr 9,6 9,5 9,1 9,0 9,0 9,3 9,2 9,3 9,3 9,1k

Santa Lucíar 9,7 9,3 9,5 9,5 9,2 8,6 8,4 8,4 8,5 8,2k

Surinamew 13,8 12,0 11,7 11,7 11,8 11,7 12,0 12,3 12,6 13,3k

Trinidad y Tabagor 11,8 12,4 12,0 9,5 8,2 8,0 7,8 7,7 8,3 9,1

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Datos al mes de octubre.
b Préstamos al sector privado no financiero en moneda nacional a tasa fija y repactable, documentos a sola firma hasta 89 días de plazo.
c Tasa nominal en moneda nacional para operaciones a 60-91 días.
d Tasa de interés sobre el crédito personal total.
e Operaciones no reajustables, a 90-360 días.
f Promedio ponderado de las tasas de crédito de consumo, preferencial, ordinario y tesorería para los días hábiles del mes. Debido a la alta rotación del crédito

de tesorería, su ponderación se estableció como la quinta parte de su desembolso diario.
g Promedio ponderado de las tasas activas en moneda nacional.
h Tasa de interés activa efectiva referencial para el segmento comercial corporativo.
i Tasa básica activa hasta un año.
j Promedio de las tasas mínimas y máximas de préstamos.
k Datos al mes de septiembre.
l Promedio de la tasa de interés por límite de crédito de tarjetas de crédito de la banca múltiple y la tasa de interés promedio de los créditos hipotecarios.
m Datos al mes de agosto.
n Promedio ponderado de las tasas activas de corto plazo, en moneda nacional.
o Tasa de interés al crédito de comercio a un año.
p Tasa de préstamos comerciales en moneda nacional.
q Tasa activa de mercado, promedio de las operaciones realizadas en los últimos 30 días hábiles.
r Crédito a empresas a 30-367 días.
s Tasa de operaciones activas, promedio de los seis principales bancos comerciales.
t Promedio ponderado de las tasas sobre préstamos.
u Promedio ponderado de las tasas de interés sobre préstamos y sobregiros.
v Promedio ponderado de las tasas sobre préstamos personales y comerciales, construcciones residenciales y otros.
w Tasa promedio sobre préstamos.

121Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.26
América Latina y el Caribe: precios al consumidor
(Variación porcentual en 12 meses)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina y el Caribeb 6,3 8,3 4,6 6,5 6,8 5,7 7,5 9,4 16,5 ...

América Latina y el Caribec 5,6 7,0 3,5 5,4 5,8 4,9 5,0 6,3 7,9 8,4

América Latina

Argentina 8,5 7,2 7,7 10,9 9,5 10,8 10,9 23,9 27,5 42,4

Bolivia (Estado Plurinacional de) 11,7 11,9 0,3 7,2 6,9 4,5 6,5 5,2 3,0 3,5

Brasil 4,5 5,9 4,3 5,9 6,5 5,8 5,9 6,4 10,7 8,5

Chile 7,8 7,1 -1,4 3,0 4,4 1,5 3,0 4,6 4,4 3,1

Colombia 5,7 7,7 2,0 3,2 3,7 2,4 1,9 3,7 6,8 7,3

Costa Rica 10,8 13,9 4,0 5,8 4,7 4,5 3,7 5,1 -0,8 0,4

Cubad 10,6 -0,1 -0,1 1,5 1,3 2,0 0,0 2,1 2,8 -0,8

Ecuador 3,3 8,8 4,3 3,3 5,4 4,2 2,7 3,7 3,4 1,3

El Salvador 4,9 5,5 -0,2 2,1 5,1 0,8 0,8 0,5 1,0 1,0

Guatemala 8,7 9,4 -0,3 5,4 6,2 3,4 4,4 2,9 3,1 4,6

Haití 9,9 10,1 2,0 6,2 8,3 7,6 3,4 6,4 12,5 12,5

Honduras 8,9 10,8 3,0 6,5 5,6 5,4 4,9 5,8 2,4 2,9

México 3,8 6,5 3,6 4,4 3,8 3,6 4,0 4,1 2,1 3,0

Nicaragua 16,2 12,7 1,8 9,1 8,6 7,1 5,4 6,4 2,9 3,5

Panamá 6,4 6,8 1,9 4,9 6,3 4,6 3,7 1,0 0,3 1,2

Paraguay 6,0 7,5 1,9 7,2 4,9 4,0 3,7 4,2 3,1 3,5

Perú 3,9 6,7 0,2 2,1 4,7 2,6 2,9 3,2 4,4 3,1

República Dominicana 8,9 4,5 5,7 6,3 7,8 3,9 3,9 1,6 2,3 1,4

Uruguay 8,5 9,2 5,9 6,9 8,6 7,5 8,5 8,3 9,4 8,9

Venezuela (República Bolivariana de)e 22,5 31,9 25,1 27,2 27,6 20,1 56,2 68,5 180,9 ...

El Caribe

Antigua y Barbuda 5,2 0,7 2,4 2,9 4,0 1,8 1,1 1,3 0,9 -0,5f

Bahamas 2,8 4,5 1,3 1,4 0,0 0,7 0,8 0,2 2,0 -0,3f

Barbados 4,7 7,3 4,4 6,5 9,6 2,4 1,1 2,3 -2,5 1,3g

Belice 4,1 4,4 -0,4 0,0 2,6 0,8 1,6 -0,2 -0,6 0,7

Dominica 6,0 2,0 3,2 0,3 1,9 1,3 -0,4 0,5 -0,5 -0,4f

Granada 7,4 5,2 -2,3 4,2 3,5 1,8 -1,7 -0,2 1,1 1,9f

Guyana 14,1 6,4 3,6 4,5 3,3 3,4 0,9 1,2 -1,8 0,9

Jamaica 16,8 16,9 10,2 11,8 6,0 8,0 9,7 6,2 3,7 1,8

Saint Kitts y Nevis 2,9 6,5 1,2 4,3 2,0 0,5 0,6 -0,5 -2,4 -3,1f

San Vicente y las Granadinas 8,3 8,7 -1,6 0,9 4,7 1,0 0,0 0,1 -2,1 0,9f

Santa Lucía 6,8 3,4 -3,1 4,2 4,8 5,0 -0,7 3,7 -2,6 -4,1f

Suriname 8,3 9,4 1,3 10,3 15,3 4,4 0,6 3,9 25,2 77,1

Trinidad y Tabago 7,6 14,5 1,3 13,4 5,3 7,2 5,6 8,5 1,5 3,0

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Variación en 12 meses hasta septiembre de 2016.
b Promedio ponderado.
c Promedio ponderado; se excluye a la República Bolivariana de Venezuela.
d Se refiere a los mercados en moneda nacional.
e A partir del 2008, los datos corresponden al índice nacional de precios al consumidor.
f Variación en 12 meses hasta junio de 2016.
g Variación en 12 meses hasta mayo de 2016.

122 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.27
América Latina y el Caribe: balances fiscales
(En porcentajes del producto interno bruto)

 Resultado primario Resultado global

2013 2014 2015 2016a 2013 2014 2015 2016a

América Latina y el Caribeb -0,7 -0,4 -0,3 -0,3 -2,9 -2,7 -2,7 -2,8

América Latinac -0,9 -1,0 -0,9 -0,8 -2,6 -2,8 -3,0 -3,0

Argentina -1,3 -2,3 -1,9 -2,7 -2,5 -4,2 -3,8 -5,0

Bolivia (Estado Plurinacional de)d 2,0 -1,7 -3,6 ... 1,4 -2,5 -4,5 ...

Brasil 1,5 -0,3 -1,9 -2,8 -2,6 -5,1 -9,2 -7,9

Chile 0,0 -1,0 -1,5 -2,3 -0,6 -1,6 -2,2 -3,0

Colombia -0,1 -0,4 -0,8 -0,7 -2,3 -2,4 -3,0 -3,9

Costa Rica -2,8 -3,1 -3,0 -2,6 -5,4 -5,7 -5,8 -5,5

Cuba 1,9 0,6 -0,4 ...

Ecuador -4,5 -4,9 -2,0 ... -5,7 -6,3 -3,8 ...

El Salvador 0,6 0,8 1,3 2,4 -1,8 -1,6 -1,1 -0,2

Guatemala -0,6 -0,4 0,1 -0,1 -2,1 -1,9 -1,4 -1,6

Haití -1,0 -0,5 0,3 0,8 -1,4 -0,9 0,1 0,6

Honduras -5,8 -2,1 -0,6 -0,3 -7,9 -4,4 -3,0 -3,2

Méxicoe -0,5 -1,2 -1,3 -0,4 -2,3 -3,2 -3,5 -2,9

Nicaragua 1,0 0,6 0,3 0,2 0,1 -0,3 -0,6 -0,9

Panamá -1,9 -2,3 -2,1 -0,8 -3,8 -4,0 -3,9 -2,9

Paraguay -1,4 -0,7 -1,2 -0,7 -1,7 -1,1 -1,8 -1,5

Perúd 1,8 0,8 -1,2 -1,8 0,7 -0,3 -2,2 -2,9

República Dominicana -0,4 -0,1 0,3 0,2 -2,7 -2,6 -2,4 -2,7

Uruguay 0,9 -0,1 -0,5 -0,5 -1,5 -2,3 -2,8 -3,0

Venezuela (República Bolivariana de)

El Caribef -0,7 0,6 0,7 0,7 -4,0 -2,7 -2,5 -2,5

Antigua y Barbuda -2,4 -0,1 4,6 2,5 -4,5 -2,7 2,1 0,0

Bahamasg -3,1 -1,7 0,2 1,9 -5,6 -4,4 -3,0 -1,1

Barbadosh i -4,1 0,7 0,1 -0,4 -11,2 -6,9 -7,5 -8,7

Beliceh 0,9 -1,2 -4,7 1,0 -1,7 -3,8 -7,3 -1,7

Dominica -7,4 0,4 0,0 -0,5 -9,4 -1,4 -1,8 -2,3

Granada -3,4 -1,2 2,2 3,7 -6,5 -4,7 -1,2 0,0

Guyana -3,4 -4,5 -0,4 -3,7 -4,4 -5,5 -1,4 -4,6

Jamaicah 7,8 7,6 7,4 7,0 0,1 -0,5 -0,3 -1,0

Saint Kitts y Nevis 17,0 13,9 6,7 4,6 13,2 10,5 4,7 3,1

San Vicente y las Granadinas -3,7 -1,8 -0,7 -0,2 -6,2 -4,1 -2,9 -2,3

Santa Lucía -3,0 0,2 1,4 1,6 -6,8 -3,7 -2,4 -2,4

Surinamej -3,2 -3,8 -7,7 -6,4 -6,0 -5,7 -10,0 -7,7

Trinidad y Tabagok -1,4 -0,8 0,4 -2,5 -3,0 -2,5 -1,5 -4,2

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares elaboradas sobre la base de información de los presupuestos oficiales y estimaciones.
b Promedios simples de los 33 países informados. La cobertura corresponde al gobierno central.
c Promedios simples de 17 países. No incluye a Bolivia (Estado Plurinacional de), Cuba ni Venezuela (República Bolivariana de).
d Gobierno general.
e Sector público federal.
f Promedios simples.
g Años fiscales, del 1 de julio al 30 de junio.
h Años fiscales, del 1 de abril al 31 de marzo.
i Sector público no financiero.
j Incluye discrepancia estadística.
k Años fiscales, del 1 de octubre al 30 de septiembre.

123Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.28
América Latina y el Caribe: composición de los ingresos del gobierno central
(En porcentajes del producto interno bruto)

Ingreso total Ingresos tributarios

2013 2014 2015 2016a 2013 2014 2015 2016a

América Latina y el Caribeb 22,8 22,8 22,8 22,9 17,8 18,0 18,3 18,1

América Latinac 17,9 17,8 17,8 17,6 14,8 14,8 15,1 14,9

Argentina 19,9 20,6 20,7 19,5 17,5 17,3 17,6 16,6

Bolivia (Estado Plurinacional de)d 36,7 37,7 36,1 ... 21,7 22,3 23,2 ...

Brasil 22,2 21,5 21,1 20,7 19,7 19,2 19,2 18,4

Chile 21,0 20,6 21,4 21,1 18,2 18,0 19,1 18,8

Colombia 16,9 16,6 16,1 14,8 14,2 14,3 14,5 14,0

Costa Rica 14,3 14,1 14,4 14,5 13,5 13,3 13,6 13,7

Cuba 43,1 31,3 34,2 ... 22,3 19,4

Ecuador 21,4 19,9 20,3 ... 14,4 14,1 15,6 ...

El Salvador 16,3 15,8 16,0 16,4 15,4 15,1 15,2 15,6

Guatemala 11,6 11,5 10,8 11,0 11,0 10,8 10,2 10,3

Haití 13,3 13,1 13,5 14,1 12,2 12,0 13,2 13,5

Honduras 17,0 18,7 19,5 19,4 15,1 16,7 17,7 17,7

Méxicoe 23,6 23,1 23,4 24,3 9,7 10,5 13,0 13,5

Nicaragua 17,4 17,6 17,8 18,3 15,2 15,4 15,7 15,9

Panamá 15,4 14,4 13,9 13,9 10,8 10,2 9,7 9,9

Paraguay 17,1 17,9 18,8 18,3 13,1 14,4 14,3 13,9

Perúd 22,4 22,3 20,3 19,4 19,0 19,2 17,5 16,9

República Dominicana 14,4 14,8 14,5 14,1 13,7 13,8 13,5 13,0

Uruguay 20,7 20,0 19,6 19,7 18,2 17,7 17,6 17,7

Venezuela (República Bolivariana de)

El Caribef 26,5 27,4 27,5 28,1 21,1 21,8 22,1 21,8

Antigua y Barbuda 18,6 19,8 23,8 24,4 17,2 16,6 17,0 17,2

Bahamasg 17,0 19,7 21,3 23,6 14,6 17,4 19,2 20,5

Barbadosh i 27,3 28,8 29,2 30,9 25,2 26,7 27,5 29,1

Beliceh 29,0 29,3 28,1 29,2 23,3 24,7 24,2 25,1

Dominica 27,9 31,8 31,0 33,4 22,1 22,1 23,6 24,3

Granada 20,6 24,5 24,8 27,8 18,4 19,4 20,0 18,9

Guyana 23,6 23,6 25,8 26,5 20,6 21,4 21,9 21,0

Jamaicah 27,8 26,6 27,8 28,1 24,1 24,0 25,2 25,8

Saint Kitts y Nevis 46,2 43,4 39,8 ... 19,8 20,7 21,5 ...

San Vicente y las Granadinas 26,9 28,2 27,8 29,9 21,6 23,8 24,2 ...

Santa Lucía 24,8 25,7 26,2 ... 22,9 22,9 23,6 ...

Suriname 23,3 21,7 19,3 18,9 18,5 16,5 15,4 14,6

Trinidad y Tabagoj 31,0 33,4 32,0 26,0 26,2 27,1 23,6 16,9

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares elaboradas sobre la base de información de los presupuestos oficiales y estimaciones.
b Promedios simples de los 33 países informados.
c Promedios simples de 17 países. No incluye a Bolivia (Estado Plurinacional de), Cuba ni Venezuela (República Bolivariana de).
d Gobierno general.
e Sector público federal.
f Promedios simples.
g Años fiscales, del 1 de julio al 30 de junio.
h Años fiscales, del 1 de abril al 31 de marzo.
i Sector público no financiero.
j Años fiscales, del 1 de octubre al 30 de septiembre.

124 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.29
América Latina y el Caribe: composición de los gastos del gobierno central
(En porcentajes del producto interno bruto)

Gasto total Intereses de la deuda pública Gasto de capital

2013 2014 2015 2016a 2013 2014 2015 2016a 2013 2014 2015 2016a

América Latina y el Caribeb 25,6 25,4 25,5 25,6 2,3 2,4 2,5 2,5 5,2 5,0 4,5 4,5

América Latinac 20,5 20,6 20,7 20,5 1,7 1,8 2,0 2,1 4,3 4,0 3,8 3,5

Argentina 22,4 24,8 24,5 24,5 1,2 1,9 1,8 2,4 2,8 4,2 2,7 2,1

Bolivia (Estado Plurinacional de)d 35,4 40,2 40,6 ... 0,6 0,8 0,9 ... 13,5 16,6 13,8 ...

Brasil 24,8 26,6 30,3 28,5 4,1 4,8 7,3 5,1 1,5 1,7 2,0 1,9

Chile 21,6 22,3 23,6 24,1 0,6 0,6 0,7 0,7 3,7 3,8 4,3 4,2

Colombia 19,2 19,0 19,2 18,7 2,2 2,1 2,2 3,1 3,1 3,0 3,0 1,9

Costa Rica 19,6 19,7 20,2 19,9 2,5 2,6 2,8 2,8 1,6 1,7 1,8 1,8

Cuba 41,1 30,7 34,6 7,4 3,1 4,0 ...

Ecuador 27,2 26,2 24,1 ... 1,2 1,4 1,8 ... 12,2 11,5 9,6 ...

El Salvador 18,1 17,4 17,1 16,7 2,4 2,4 2,4 2,6 3,0 2,8 2,6 2,4

Guatemala 13,8 13,4 12,3 12,6 1,6 1,4 1,6 1,5 3,0 2,9 2,2 2,4

Haití 14,5 13,4 12,6 12,9 0,4 0,4 0,2 0,3 3,7 1,9 1,4 1,2

Honduras 24,9 23,1 22,6 22,6 2,1 2,3 2,5 3,0 5,2 5,2 4,7 5,7

Méxicoe 26,0 26,3 26,9 27,2 1,9 1,9 2,2 2,5 5,4 5,2 5,1 5,9

Nicaragua 17,3 17,9 18,4 19,1 0,9 0,9 0,9 1,0 3,8 4,0 4,5 5,2

Panamá 19,2 18,4 17,7 16,8 1,8 1,7 1,8 2,1 8,5 6,8 6,2 4,6

Paraguay 18,8 19,0 20,6 19,8 0,3 0,4 0,6 0,8 3,8 3,6 4,1 2,7

Perúd 21,7 22,6 22,5 22,3 1,1 1,1 1,0 1,1 6,2 6,0 5,5 5,3

República Dominicana 17,1 17,3 16,9 16,8 2,3 2,5 2,7 2,9 3,3 2,7 2,8 2,3

Uruguay 22,2 22,3 22,4 22,7 2,4 2,3 2,3 2,5 1,4 1,4 1,2 1,2

Venezuela (República Bolivariana de)

El Caribef 30,3 30,1 29,9 30,5 3,2 3,2 3,2 3,2 5,7 5,4 4,7 5,2

Antigua y Barbuda 23,0 22,5 21,7 24,4 2,1 2,6 2,5 2,5 1,3 1,6 1,4 5,1

Bahamasg 22,7 24,2 24,3 24,7 2,5 2,7 3,1 3,0 3,0 3,3 2,0 2,6

Barbadosh i 38,5 35,7 36,6 39,6 7,1 7,6 7,6 8,3 2,0 2,2 2,6 4,2

Beliceh 30,7 33,1 35,4 30,9 2,7 2,5 2,6 2,7 6,8 8,6 9,8 5,1

Dominica 37,4 33,2 32,8 35,7 2,0 1,7 1,8 1,8 11,7 8,5 5,9 8,0

Granada 27,1 29,2 26,0 27,8 3,1 3,5 3,4 3,7 6,8 9,2 8,4 10,5

Guyana 28,0 29,1 27,3 31,1 1,0 1,0 1,0 0,9 8,2 8,0 4,7 7,3

Jamaicah 27,6 27,1 28,1 29,1 7,7 8,1 7,7 8,0 2,6 1,5 2,0 2,5

Saint Kitts y Nevis 33,0 32,8 35,1 ... 3,8 3,4 2,0 1,4 6,7 5,7 7,1 ...

San Vicente y las Granadinas 33,0 32,3 30,7 32,2 2,5 2,3 2,2 2,2 7,8 6,4 5,0 4,4

Santa Lucía 31,6 29,4 28,6 ... 3,8 3,9 3,8 4,0 7,8 5,7 5,7 ...

Suriname 27,8 26,4 28,5 26,6 1,3 0,9 1,4 1,3 4,5 5,2 2,5 2,0

Trinidad y Tabagoj 34,0 36,0 33,5 30,3 1,6 1,8 1,9 1,8 5,4 4,8 4,3 2,7

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares elaboradas sobre la base de información de los presupuestos oficiales y estimaciones.
b Promedios simples de los 33 países informados.
c Promedios simples de 17 países. No incluye a Bolivia (Estado Plurinacional de), Cuba ni Venezuela (República Bolivariana de).
d Gobierno general.
e Sector público federal.
f Promedios simples.
g Años fiscales, del 1 de julio al 30 de junio.
h Años fiscales, del 1 de abril al 31 de marzo.
i Sector público no financiero.
j Años fiscales, del 1 de octubre al 30 de septiembre.

125Balance Preliminar de las Economías de América Latina y el Caribe • 2016 Anexo estadístico

Cuadro A1.30
América Latina y el Caribe: deuda pública bruta del gobierno central
(En porcentajes del PIB)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina y el Caribeb 42,9 41,6 45,3 45,5 45,6 47,4 48,9 49,6 50,7 50,8

América Latinab 30,3 28,8 30,9 29,8 29,0 30,5 32,3 33,6 36,5 37,9

Argentina 44,4 39,2 39,6 36,1 33,3 35,1 43,3 44,4 53,6 54,0

Bolivia (Estado Plurinacional de) 37,2 34,0 36,3 34,6 34,5 29,1 28,4 27,7 29,5 29,2

Brasilc 57,2 57,5 59,6 52,0 50,8 55,3 56,7 58,9 66,5 70,3

Chile 3,9 5,1 5,8 8,7 11,1 12,0 12,8 15,0 17,4 20,6

Colombia 36,6 36,2 38,1 38,7 36,5 34,6 37,2 40,0 43,9 44,6

Costa Rica 26,9 24,1 26,5 28,4 29,8 34,3 36,0 38,9 41,5 43,4

Ecuador 25,2 20,5 15,0 17,8 17,3 20,1 22,9 27,4 30,7 35,6

El Salvador 34,9 34,4 42,6 42,6 41,7 45,7 44,0 44,4 44,6 44,4

Guatemala 21,4 19,9 22,8 24,0 23,7 24,3 24,6 24,3 24,2 23,4

Haitíd 33,6 42,3 34,3 22,8 23,9 28,0 30,5 35,1 36,7 38,4

Honduras 17,4 20,1 23,9 30,4 32,5 35,4 43,8 45,6 45,2 45,9

Méxicoe 20,6 24,0 27,2 27,2 27,5 28,2 29,8 31,7 34,4 36,7

Nicaragua 32,3 28,6 32,3 33,3 31,9 31,5 30,8 30,2 29,9 29,9

Panamá 49,4 42,0 40,7 39,6 36,7 35,2 35,0 36,8 38,5 38,9

Paraguay 14,7 13,4 13,9 12,1 9,8 12,6 13,0 15,8 17,3 20,9

Perú 25,8 23,1 22,8 20,7 18,4 18,3 17,3 18,2 19,8 21,7

República Dominicana 16,9 23,2 27,1 27,6 28,8 32,2 38,1 37,1 35,2 36,7

Uruguay 57,2 44,5 53,3 39,9 38,4 40,2 36,9 39,2 47,3 44,8

Venezuela (República Bolivariana de) 19,9 15,2 25,2 29,0 25,1 27,5 32,9 28,5 38,0 41,1

El Caribeb 61,2 60,4 66,4 68,6 69,7 72,2 73,1 72,9 71,5 69,6

Antigua y Barbuda 85,8 73,8 80,8 74,3 77,1 71,9 77,7 82,7 70,0 66,9

Bahamas 36,9 37,4 50,2 54,3 55,4 59,6 65,6 72,9 75,1 74,0

Barbados 51,7 55,7 63,2 71,9 78,0 83,9 96,4 100,1 104,9 103,3

Belice 83,6 79,4 82,2 72,3 70,7 72,8 78,5 75,6 78,4 78,2

Dominica 67,0 59,4 53,1 56,7 54,6 64,6 64,2 64,3 66,1 66,2

Granada 75,1 70,9 80,9 84,2 87,8 91,4 93,5 88,6 80,2 77,5

Guyanaf 61,2 62,9 67,0 68,0 66,7 63,6 58,1 51,9 48,6 44,5

Jamaicaf 110,9 112,3 126,3 131,7 131,4 133,9 135,5 131,8 127,3 124,2

Saint Kitts y Nevis 81,4 97,9 105,5 113,8 114,1 108,7 76,9 64,8 53,5 49,8

San Vicente y las Granadinas 48,0 45,8 51,0 55,6 58,5 61,2 63,6 68,3 66,8 65,2

Santa Lucía 50,4 50,1 51,2 54,4 61,0 68,1 71,9 72,9 74,0 74,3

Suriname 17,6 15,7 15,7 18,6 20,1 21,6 29,9 26,8 40,5 36,4

Trinidad y Tabago 26,5 23,8 36,3 36,1 30,9 36,9 37,9 47,2 43,7 44,2

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares.
b Promedios simples.
c Gobierno general.
d A septiembre de 2013. No incluye los compromisos del sector público con los bancos comerciales.
e Gobierno federal.
f Sector público.

126 Comisión Económica para América Latina y el Caribe (CEPAL)Anexo estadístico

Cuadro A1.31
América Latina y el Caribe: deuda pública bruta del sector público no financiero
(En porcentajes del PIB)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016a

América Latina y el Caribeb 47,4 46,1 50,6 51,1 50,5 52,3 53,7 54,0 54,9 55,0

América Latinab 32,3 30,9 33,2 32,4 31,3 32,7 34,6 36,2 39,4 40,7

Argentina 44,4 39,2 39,6 36,1 33,3 35,1 43,3 44,4 53,6 54,0

Bolivia (Estado Plurinacional de)c 40,7 37,2 39,5 38,1 33,7 31,3 30,4 30,0 31,6 30,9

Brasild 57,2 57,5 60,9 53,6 50,8 55,3 56,7 58,9 66,5 70,3

Chile 8,7 11,6 12,1 14,7 17,8 18,9 20,5 24,2 27,6 30,2

Colombia 43,8 42,6 45,1 46,2 43,1 40,7 43,1 46,0 50,1 50,3

Costa Rica 31,0 29,0 34,0 35,7 37,1 41,5 44,2 47,3 49,8 51,5

Ecuador 27,1 22,1 16,3 19,6 18,3 21,1 24,0 29,5 32,7 38,4

El Salvador 37,0 36,9 45,2 45,1 44,1 47,9 46,3 46,7 47,3 47,2

Guatemala 21,6 20,1 23,3 24,4 23,9 24,5 24,7 24,5 24,3 23,5

Haitíe f 33,6 42,3 34,3 22,8 23,9 28,0 30,5 35,1 36,7 38,4

Hondurasf 17,4 20,1 23,9 30,4 32,5 35,4 43,8 45,6 45,2 45,9

Méxicog 22,4 26,5 34,3 31,7 34,4 33,9 36,8 40,1 44,7 49,2

Nicaragua 32,9 29,4 34,2 34,8 32,6 32,2 31,5 30,7 30,4 30,3

Panamá 50,0 42,6 45,4 43,0 37,3 35,7 35,5 37,1 38,8 39,2

Paraguayh 16,8 15,5 16,8 14,9 11,5 14,2 14,4 17,6 19,7 23,5

Perú 29,9 26,9 23,7 23,5 22,1 20,4 19,6 20,1 23,3 22,7

República Dominicanaf 16,9 23,2 27,1 27,6 28,8 32,2 38,1 37,1 35,2 36,7

Uruguay 62,5 48,9 49,4 43,5 43,4 45,7 41,5 44,6 52,4 49,5

Venezuela (República Bolivariana de)f 19,9 15,2 25,2 29,0 25,1 27,5 32,9 28,5 38,0 41,1

El Caribeb 69,3 68,3 76,1 78,6 78,7 80,9 81,6 79,9 77,7 76,0

Antigua y Barbuda 81,1 81,9 95,7 87,1 92,2 86,5 99,9 98,5 83,9 80,3

Bahamasf 36,9 37,4 50,2 54,3 55,4 59,6 65,6 72,9 75,1 74,0

Barbados 62,4 67,2 76,0 88,1 93,9 96,6 106,5 110,1 108,5 107,7

Belice 83,6 79,4 82,2 72,3 70,7 72,8 78,5 75,6 78,8 78,7

Dominica 81,2 72,6 66,4 73,1 67,5 77,6 76,7 75,7 78,3 78,5

Granada 82,9 82,2 90,0 91,8 98,7 101,4 102,4 95,7 86,8 83,2

Guyana 61,2 62,9 67,0 68,0 66,7 63,6 58,1 51,9 48,6 44,5

Jamaica 110,9 112,3 126,3 131,7 131,4 133,9 135,5 131,8 127,3 124,2

Saint Kitts y Nevis 134,6 125,5 142,0 151,4 140,1 137,4 99,4 77,5 65,5 62,1

San Vicente y las Granadinas 55,5 58,0 64,7 66,7 69,9 72,8 75,8 79,9 78,5 77,9

Santa Lucía 64,7 58,4 64,0 65,5 68,6 74,4 77,4 77,3 77,8 79,0

Surinamef 17,6 15,7 15,7 18,6 20,1 21,6 29,9 26,8 40,5 36,4

Trinidad y Tabago 28,8 34,5 49,0 52,9 48,0 53,0 54,5 65,1 60,6 61,4

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.
a Cifras preliminares.
b Promedios simples.
c Incluye la deuda externa del sector público no financiero y la deuda interna del gobierno central.
d Gobierno general.
e A septiembre de 2013. No incluye los compromisos del sector público con los bancos comerciales.
f Gobierno central.
g Sector público federal.
h La deuda interna incluye solo los compromisos con el banco central.

Publicaciones recientes de la CEPAL
ECLAC recent publications
www.cepal.org/publicaciones

Informes periódicos / Annual reports
También disponibles para años anteriores / Issues for previous years also available
• Estudio Económico de América Latina y el Caribe 2016, 242 p.
 Economic Survey of Latin America and the Caribbean 2016, 230 p.

• La Inversión Extranjera Directa en América Latina y el Caribe 2015, 150 p.
 Foreign Direct Investment in Latin America and the Caribbean 2015, 140 p.

• Anuario Estadístico de América Latina y el Caribe 2015 / Statistical Yearbook for Latin America and the Caribbean 2015, 235 p.

• Balance Preliminar de las Economías de América Latina y el Caribe 2015, 104 p.
 Preliminary Overview of the Economies of Latin America and the Caribbean 2015, 98 p.

• Panorama Social de América Latina 2015. Documento informativo, 68 p.
 Social Panorama of Latin America 2015. Briefing paper, 66 p.

• Panorama de la Inserción Internacional de América Latina y el Caribe 2015, 102 p.
 Latin America and the Caribbean in the World Economy 2015, 98 p.

Libros y documentos institucionales / Institutional books and documents
• 40 años de agenda regional de género, 2016, 130 p.
 40 years of the regional gender agenda, 128 p.

• La nueva revolución digital: de la Internet del consumo a la Internet de la producción, 2016, 100 p.
 The new digital revolution: From the consumer Internet to the industrial Internet, 2016, 100 p.

• Panorama fiscal de América Latina y el Caribe 2016: las finanzas públicas ante el desafío de conciliar austeridad con crecimiento
e igualdad, 2016, 90 p.

• Reflexiones sobre el desarrollo en América Latina y el Caribe: conferencias magistrales 2015, 2016, 74 p.

• Panorama Económico y Social de la Comunidad de Estados Latinoamericanos y Caribeños, 2015, 58 p.
 Economic and Social Panorama of the Community of Latin American and Caribbean States 2015, 56 p.

• Desarrollo social inclusivo: una nueva generación de políticas para superar la pobreza y reducir la desigualdad en América Latina y el Caribe,
2015, 180 p.

 Inclusive social development: The next generation of policies for overcoming poverty and reducing inequality in Latin America and
the Caribbean, 2015, 172 p.

• Guía operacional para la implementación y el seguimiento del Consenso de Montevideo sobre Población y Desarrollo, 2015, 146 p.
 Operational guide for implementation and follow-up of the Montevideo Consensus on Population and Development, 2015, 139 p.

• América Latina y el Caribe: una mirada al futuro desde los Objetivos de Desarrollo del Milenio. Informe regional de monitoreo de los Objetivos
de Desarrollo del Milenio (ODM) en América Latina y el Caribe, 2015, 88 p.

 Latin America and the Caribbean: Looking ahead after the Millennium Development Goals. Regional monitoring report on the Millennium
Development Goals in Latin America and the Caribbean, 2015, 88 p.

• La nueva revolución digital: de la Internet del consumo a la Internet de la producción, 2015, 98 p.
 The new digital revolution: From the consumer Internet to the industrial Internet, 2015, 98 p.
• Globalización, integración y comercio inclusivo en América Latina. Textos seleccionados de la CEPAL (2010-2014), 2015, 326 p.

• El desafío de la sostenibilidad ambiental en América Latina y el Caribe. Textos seleccionados de la CEPAL (2012-2014), 2015, 148 p.

• Pactos para la igualdad: hacia un futuro sostenible, 2014, 340 p.
 Covenants for Equality: Towards a sustainable future, 2014, 330 p.

• Cambio estructural para la igualdad: una visión integrada del desarrollo, 2012, 330 p.
 Structural Change for Equality: An integrated approach to development, 2012, 308 p.

• La hora de la igualdad: brechas por cerrar, caminos por abrir, 2010, 290 p.
 Time for Equality: Closing gaps, opening trails, 2010, 270 p.
 A Hora da Igualdade: Brechas por fechar, caminhos por abrir, 2010, 268 p.

Libros de la CEPAL / ECLAC books
139 Hacia una nueva gobernanza de los recursos naturales en América Latina y el Caribe, Hugo Altomonte, Ricardo J. Sánchez, 2016, 256 p.

138 Estructura productiva y política macroeconómica: enfoques heterodoxos desde América Latina, Alicia Bárcena Ibarra, Antonio Prado,
Martín Abeles (eds.), 2015, 282 p.

137 Juventud: realidades y retos para un desarrollo con igualdad, Daniela Trucco, Heidi Ullmann (eds.), 2015, 282 p.

136 Instrumentos de protección social: caminos latinoamericanos hacia la universalización, Simone Cecchini, Fernando Filgueira,
Rodrigo Martínez, Cecilia Rossel (eds.), 2015, 510 p.

135 Rising concentration in Asia-Latin American value chains: Can small firms turn the tide?, Osvaldo Rosales, Keiji Inoue, Nanno Mulder (eds.),
2015, 282 p.

134 Desigualdad, concentración del ingreso y tributación sobre las altas rentas en América Latina, Juan Pablo Jiménez (ed.), 2015, 172 p.

Copublicaciones / Co-publications
• El imperativo de la igualdad, Alicia Bárcena, Antonio Prado, CEPAL/Siglo Veintiuno, Argentina, 2016, 244 p.

• Gobernanza global y desarrollo: nuevos desafíos y prioridades de la cooperación internacional, José Antonio Ocampo (ed.), CEPAL/Siglo
Veintiuno, Argentina, 2015, 286 p.

• Decentralization and Reform in Latin America: Improving Intergovernmental Relations, Giorgio Brosio and Juan Pablo Jiménez (eds.),
ECLAC/Edward Elgar Publishing, United Kingdom, 2012, 450 p.

• Sentido de pertenencia en sociedades fragmentadas: América Latina desde una perspectiva global, Martín Hopenhayn y Ana Sojo (comps.),
CEPAL/Siglo Veintiuno, Argentina, 2011, 350 p.

Coediciones / Co-editions
• Perspectivas económicas de América Latina 2016: hacia una nueva asociación con China, 2015, 240 p.
 Latin American Economic Outlook 2016: Towards a new Partnership with China, 2015, 220 p.
• Perspectivas de la agricultura y del desarrollo rural en las Américas: una mirada hacia América Latina y el Caribe 2015-2016, CEPAL/FAO/IICA,

2015, 212 p.
Documentos de proyecto / Project documents
• Complejos productivos y territorio en la Argentina: aportes para el estudio de la geografía económica del país, 2015, 216 p.

• Las juventudes centroamericanas en contextos de inseguridad y violencia: realidades y retos para su inclusión social, Teresita Escotto Quesada,
2015, 168 p.

• La economía del cambio climático en el Perú, 2014, 152 p.

Cuadernos estadísticos de la CEPAL
44 Las cuentas de los hogares y el bienestar en América Latina. Más allá del PIB, 2016.

43 Estadísticas económicas de América Latina y el Caribe: Aspectos metodológicos y resultados del cambio de año base de 2005 a 2010

Series de la CEPAL / ECLAC Series
Asuntos de Género / Comercio Internacional / Desarrollo Productivo / Desarrollo Territorial / Estudios Estadísticos / Estudios y Perspectivas
(Bogotá, Brasilia, Buenos Aires, México, Montevideo) / Studies and Perspectives (The Caribbean, Washington) / Financiamiento del Desarrollo /
Gestión Pública / Informes y Estudios Especiales / Macroeconomía del Desarrollo / Medio Ambiente y Desarrollo / Población y Desarrollo / Política
Fiscal / Políticas Sociales / Recursos Naturales e Infraestructura / Seminarios y Conferencias.

Manuales de la CEPAL
3 Manual de formación regional para la implementación de la resolución 1325 (2000) del Consejo de Seguridad de las Naciones Unidas relativa a

las mujeres, la paz y la seguridad, María Cristina Benavente R., Marcela Donadio, Pamela Villalobos, 2016, 126 p.

2 Guía general para la gestión de residuos sólidos domiciliarios, Estefani Rondón Toro, Marcel Szantó Narea, Juan Francisco Pacheco, Eduardo
Contreras, Alejandro Gálvez, 2016, 212 p.

1 La planificación participativa para lograr un cambio estructural con igualdad: las estrategias de participación ciudadana en los procesos de
planificación multiescalar, Carlos Sandoval, Andrea Sanhueza, Alicia Williner, 2015, 74 p.

Revista CEPAL / CEPAL Review
La Revista se inició en 1976, con el propósito de contribuir al examen de los problemas del desarrollo socioeconómico de la región. La Revista
CEPAL se publica en español e inglés tres veces por año.

CEPAL Review first appeared in 1976, its aim being to make a contribution to the study of the economic and social development problems
of the region. CEPAL Review is published in Spanish and English versions three times a year.

Observatorio demográfico / Demographic Observatory
Edición bilingüe (español e inglés) que proporciona información estadística actualizada, referente a estimaciones y proyecciones de población de
los países de América Latina y el Caribe. Desde 2013 el Observatorio aparece una vez al año.

Bilingual publication (Spanish and English) proving up-to-date estimates and projections of the populations of the Latin American and Caribbean
countries. Since 2013, the Observatory appears once a year.

Notas de población
Revista especializada que publica artículos e informes acerca de las investigaciones más recientes sobre la dinámica demográfica en la región.
También incluye información sobre actividades científicas y profesionales en el campo de población. La revista se publica desde 1973 y aparece
dos veces al año, en junio y diciembre.

Specialized journal which publishes articles and reports on recent studies of demographic dynamics in the region. Also includes information on
scientific and professional activities in the field of population. Published since 1973, the journal appears twice a year in June and December.

Las publicaciones de la CEPAL están disponibles en:
ECLAC publications are available at:

 www.cepal.org/publicaciones

También se pueden adquirir a través de:
They can also be ordered through:

www.un.org/publications

United Nations Publications
PO Box 960

Herndon, VA 20172
USA

Tel. (1-888)254-4286
Fax (1-800)338-4550

Contacto / Contact: publications@un.org
Pedidos / Orders: order@un.org

www.cepal.org

B
a

la
n

ce
 P

re
li

m
in

a
r

d
e

 l
a

s
E

co
n

o
m

ía
s

 d
e

 A
m

é
ri

ca
 L

at
in

a
y

e
l C

ar
ib

e

20
16

	enviar 1:
	fb:
	btn-sus-escrito:

