T R A D U C C I Ó N

El Directorio Ejecutivo del FMI concluyó la consulta 2010 del Artículo IV con Panamá

Aviso de Información Pública (PIN, por su sigla en inglés) No. 10/109

3 de agosto de 2010

Los Avisos de Información Pública (PINs) forman parte de los esfuerzos del FMI para promover la transparencia de sus opiniones y los análisis de los desarrollos y las políticas económicas. Con el consentimiento del país (o países), los PINs son publicados luego de que el Directorio Ejecutivo consulta el Artículo IV con los países miembros así como su vigilancia sobre el desarrollo regional, el seguimiento post-programa y las evaluaciones posteriores de los países miembros comprometidos con el programa a largo plazo. Incluso, los PINs son divulgados al término de las reuniones del Directorio Ejecutivo para discutir sobre los asuntos de la política en general, salvo que dicho organismo decida lo contrario en algún caso en particular.

El 12 de julio del presente, el Directorio Ejecutivo del Fondo Monetario Internacional (FMI) concluyó la consulta sobre el Artículo IV con Panamá.1
Los antecedentes
Las buenas finanzas públicas y un sólido sistema bancario permitieron que Panamá enfrentara muy bien la crisis financiera de 2008. Aunque el crecimiento del PIB se contrajo en el 2009, se mantuvo en un 2.5 por ciento positivo y sobrepasó el promedio regional. La desaceleración de la oferta mundial y una demanda interna más débil llevaron a una disminución de la inflación, alrededor de un 2 por ciento. La inflación aumentó ligeramente en el 2010, pero sigue siendo baja, alrededor de un 3 por ciento (año tras año) en mayo. Las cuentas corrientes externas mejoraron notablemente y tenían un saldo a favor, reflejando los bajos precios del petróleo y un gran crecimiento de las exportaciones desde la Zona Libre de Colón. El déficit fiscal global (excluyendo a la Autoridad del Canal de Panamá), fue de 1 por ciento del PIB en el 2009, muy por debajo del límite máximo de déficit de la Ley de Responsabilidad Social y Fiscal (LRSF) para ese año (2.5 por ciento del PIB).

El sistema bancario se mantiene con pasos firmes, ayudado por la supervisión eficaz y la actitud prudente de los bancos. Los indicadores de la solidez financiera bancaria son excelentes, con altos niveles de capitalización y bajas tasas de morosidad. El crecimiento del crédito bancario al sector privado se desaceleró en el 2009, debido a unas normas crediticias más estrictas y a una demanda privada más débil. El crecimiento del crédito, sin embargo, comenzó a verse en el primer trimestre de 2010.

Desde que el nuevo gobierno tomó posesión, en julio de 2009, dos nuevas reformas fiscales fueron implementadas. Las reformas, que fueron aprobadas en septiembre de 2009 y marzo de 2010, buscan aumentar las ganancias al financiar el alto gasto de capital mientras se mejora la eficacia del sistema fiscal. Entre las medidas, se incluyeron, ampliar la base fiscal, los cambios a la tributación de los dividendos, el incremento del impuesto de valor agregado, las menores tasas de ingresos personales y corporativos y la eliminación de las ambigüedades. Se espera que los cambios aumenten los ingresos por el orden de 2.25 por ciento del PIB de manera permanente.

La clasificación de crédito de panamá se elevó a grado de inversión a principios de 2010. La mejora reflejó el fortalecimiento de las finanzas públicas en los últimos años, las buenas proyecciones de nuevas reducciones de la deuda pública y unas perspectivas de crecimiento muy favorables.

Se estima que el crecimiento del PIB llegue a 4.8 por ciento en el 2010, apoyado por la mejora de la economía mundial, al gran aumento de la inversión pública, en particular por el proyecto de la ampliación del Canal y la recuperación de la demanda privada. Se espera que la inflación aumente temporalmente este año, debido a las tendencias globales y a los altos precios del crudo, pero seguiría siendo baja. El déficit fiscal global se estima en 0.9 por ciento del PIB en el 2010, muy por debajo del límite LRSF (2.5 por ciento del PIB) y del objetivo previsto en el presupuesto (1.9 por ciento del PIB).

La evaluación del Directorio Ejecutivo
Los Directores elogiaron a las autoridades por sus buenas prácticas y la respuesta política adecuada frente a la crisis financiera mundial, que ayudaron a mitigar el efecto de la crisis en la economía y el sector financiero. La aplicación oportuna de las medidas políticas, especialmente en el área fiscal, contribuyeron a la rápida recuperación de la actividad económica y el bajo desempleo. Los directores también acogieron con beneplácito la mejora de la calificación soberana de Panamá a grado de inversión. Hicieron hincapié en que el mantenimiento de las buenas políticas serviría de base para un crecimiento económico fuerte y continuo y a la reducción de la pobreza.

Los directores coincidieron en que, en vista de la fortaleza de la recuperación económica, en el 2010 sería apropiado que se realizaran algunos retiros de la estimulación fiscal. Acogieron la adopción de un marco fiscal de mediano plazo y los ambiciosos planes del gobierno para la consolidación fiscal a mediano plazo. Los Directores señalaron que la disminución de la deuda pública dirigida crearía un margen adicional para utilizar la política fiscal como un instrumento anticíclico. Felicitaron a las autoridades por la adopción de dos reformas tributarias integrales durante el año pasado, lo que reforzaría la credibilidad del marco fiscal. También, los Directores apoyaron los esfuerzos continuos de las autoridades en fortalecer la administración tributaria y alentaron que se tomen medidas similares en el área de aduanas.

Los Directores aplaudieron la capacidad del sistema bancario ante la crisis económica mundial. A fin de reforzar la estabilidad del sistema bancario y reducir los costos a la economía de las explotaciones de alta liquidez realizada por los bancos, acogieron con satisfacción el trabajo hacia el establecimiento de una red formal de seguridad, mientras toman en cuenta las preocupaciones del riesgo moral. Los Directores respaldaron los planes de las autoridades de introducir la supervisión basada en riesgos y la adopción de los requisitos de reglamentación de Basilea II. También estuvieron de acuerdo con la iniciativa de ampliar el marco de la regulación financiera incluyendo a las instituciones depositarias no bancarias bajo el paraguas de la Superintendencia de Bancos.

Los Directores aplaudieron el progreso hecho para salir de la lista gris de los paraísos fiscales de la Organización para la Cooperación y el Desarrollo Económicos (OCDE). Alentaron la conclusión de los acuerdos pendientes y la adopción de las modificaciones legales necesarias.

	Panamá: Algunos Indicadores Económicos

Proy.

2005

2006

2007

2008

2009

2010

(Variación Porcentual)

Precios y producción

PIB Real (a los precios de 1996)

7.2

8.5

12.1

10.7

2.4

4.8

Índice de precios al consumidor (promedio)

2.9

2.5

4.2

8.8

2.4

3.3

Índices de precios al consumidor (fin de año)

3.4

2.2

6.4

6.8

1.9

3.0

Sector financiero

Créditos al sector privado

13.3

12.9

18.2

14.6

0.8

9.1

Dinero circulante

8.5

21.5

15.9

18.5

13.4

10.0

Tasa de interés pasiva promedio (1 año)

3.2

5.1

4.6

3.5

3.6

...

Tasa de interés activa promedio (1 año)

8.2

8.6

9.0

8.5

7.5

...

Comercio exterior 1/

Exportación de mercaderías

11.9

14.3

11.7

5.2

-27.1

19.8

Importación de mercaderías

14.3

18.2

40.7

18.9

-15.2

22.7

(Porcentaje del PIB)

Saldo de ahorros-inversión

Inversión local bruta

18.4

19.5

24.1

27.4

24.8

26.7

Ahorro nacional bruto

13.4

16.3

16.9

15.8

24.8

18.7

Sector público no financiero

Ingresos y subvenciones

24.3

26.8

29.7

29.2

27.4

27.8

Gastos

25.9

25.6

25.0

26.7

27.9

29.8

Saldo general

-1.6

1.2

4.8

2.5

-0.5

-2.0

Saldo general, excluyendo a la ACP 2/

-2.6

0.5

3.4

0.4

-1.0

-0.9

Total de la deuda pública

Total de la deuda

58.7

52.6

45.6

38.8

39.4

40.4

Deuda externa

45.5

40.5

37.4

32.7

36.5

38.5

Sector externo

Cuentas corrientes

-4.9

-3.1

-7.2

-11.6

0.0

-7.9

Exportaciones netas de la Zona Libre de Colón

3.7

3.4

2.3

0.0

8.2

3.3

Importaciones netas de crudo

3.4

3.1

4.4

5.9

3.6

4.4

Inversión directa extranjera

6.2

14.6

9.6

10.4

7.2

7.7

Rubros del Memorándum:

PIB (en millones de US$)

15,465

17,137

19,794

23,184

24,711

26,689

Fuentes: Contraloría General, Superintendencia de Bancos y los estimados del personal de FMI.
1/ Se excluye a la Zona Libre de Colón.

2/ Autoridad del Canal de Panamá (ACP).

1 Según el Artículo IV del Acuerdo del FMI, el FMI tendrá reuniones bilaterales con los miembros, generalmente, en periodos anuales. Un equipo del FMI visitará el país, recopilará la información económica y financiera y discutirá con los oficiales el desarrollo económico y político del mismo. Al momento de retornar a las oficinas centrales, el personal preparará un informe, que será la base para la reunión del Directorio Ejecutivo. Al término de esta reunión, el Director Administrativo, actuando como el Presidente del Directorio, hará un resumen de las opiniones del Directorio Ejecutivo y este resumen será enviado a las autoridades del país.

DEPARTAMENTO DE RELACIONES EXTERNAS DEL FMI

Relaciones Públicas

Relaciones con los Medios

Tel:

202-623-7300

Tel:

202-623-7100

Fax:

202-623-6278

Fax:

202-623-6772

No. Ref.: SG-TRAD-2010204
Preparado por: S.L. de Sánchez

Fecha: 05/08/2010

