	
Page I.1

	WT/TPR/S/238
Examen de las Políticas Comerciales
Página 12

	Belice
WT/TPR/S/238

Página 13

I. EL ENTORNO ECONÓMICO

1) Introducción

1. Belice es un país de América Central relativamente pequeño que limita al norte con México, al oeste y al sur con Guatemala y al este con el Mar Caribe. Su superficie total es de 22.963 km2. Su población en 2009 era de 333.200 habitantes, con una densidad de 14,5 habitantes por km2, una de las más bajas de América Central y el Caribe. El aumento de la población es fuerte (por encima del 3 por ciento anual entre 2003 y 2010) y el 48 por ciento de los habitantes eran menores de 20 años en 2009.
 La urbanización viene aumentando desde hace años y poco más de la mitad de la población habita en zonas urbanas.

2. De 2002 a 2006, el fuerte crecimiento económico, con un promedio superior al 5 por ciento, se basó en los altos niveles de gasto público, que produjeron una subida insostenible de la deuda pública. El crecimiento descendió pronunciadamente en 2007, pues se recortó el gasto público y se procedió a una reestructuración sustancial de la deuda comercial exterior. La economía retomó su ritmo en la primera mitad de 2008, antes de que las crisis financieras mundiales provocaran una disminución de la inversión extranjera en Belice, un menor crecimiento de las remesas del exterior y un descenso del consumo interno. Al mismo tiempo, las entradas de donaciones descendieron pronunciadamente con respecto al año anterior. El resultado fue un leve descenso del PIB real en 2009. Para 2010 se prevé una reanudación del crecimiento de alrededor del 2 por ciento.

3. Dado que Belice es una economía pequeña y relativamente abierta, el comercio es un componente importante de su PIB, y la relación de importaciones más exportaciones de bienes y servicios se sitúa bastante por encima del 100 por ciento del PIB (cuadro I.1). Una gran parte de las exportaciones se compone de productos agrícolas, incluso elaborados, si bien la importancia de las exportaciones de petróleo crudo ha aumentado desde que se empezó a producir en 2006. Los principales mercados de exportación, en regímenes arancelarios preferenciales, son los Estados Unidos y la Unión Europea. Las autoridades indicaron que los productos manufacturados constituyen una gran parte de las importaciones y las exportaciones, pero que se importan principalmente a la zona franca situada en la frontera con México para su venta a visitantes mexicanos.

Cuadro I.1

Principales indicadores económicos, 2003-2009

(En millones de dólares de Belice, dólares EE.UU. y porcentajes)
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	I.
PIB
	
	
	
	
	
	
	

	PIB corriente (millones de BZ$)
	1.976,4
	2.112,6
	2.229,7
	2.426,2
	2.553,5
	2.717,4
	2.707,0

	PIB corriente (millones de $EE.UU.)
	988,4
	1.056,3
	1.114,8
	1.213,1
	1.276,8
	1.358,7
	1.353,5

	PIB por habitante ($EE.UU.)
	3.646
	3.758
	3.846
	4.046
	4.137
	4.218
	4.062

	PIB a precios constantes de 2000 (millones de BZ$)
	2.006,8
	2.099,0
	2.163,1
	2.263,8
	2.294,1
	2.377,7
	2.377,6

	PIB real, tasa de crecimiento (%)
	9,8
	4,6
	3,0
	4,7
	1,2
	3,6
	0,0

	PIB por gastos (millones de BZ$)
	
	
	
	
	
	
	

	Consumo privado
	1.530,5
	1.586,0
	1.601,8
	1.600,0
	1.704,8
	1.758,8
	..

	Consumo público
	289,6
	295,3
	322,0
	345,2
	390,7
	430,4
	..

	Formación bruta de capital fijo
	374,8
	373,2
	412,6
	450,7
	492,5
	691,8
	..

	Variación de existencias (incluidas las discrepancias)
	31,1
	40,4
	58,4
	8,5
	9,4
	48,2
	..

	Exportaciones de bienes y servicios
	1.055,5
	1.087,4
	1.254,0
	1.580,0
	1.647,3
	1.733,1
	1.453,6

	Importaciones de bienes y servicios
	1.326,7
	1.255,6
	1.430,0
	1.528,2
	1.620,3
	1.915,7
	1.564,5

	Discrepancia estadística
	3,0
	-14,3
	13,9
	34,5
	2,2
	4,6
	..

	II.
Pro memoria
	
	
	
	
	
	
	

	Población (millones de habitantes)
	0,271
	0,281
	0,290
	0,300
	0,310
	0,322
	0,333

	Reservas internacionales brutas del Banco Central (en millones de $EE.UU.)
	84,6
	53,3
	35,8
	85,6
	108,5
	166,4
	213,7

	Deuda externa pendiente desembolsada (en millones de $EE.UU.)
	805,9
	893,1
	970,5
	985,7
	972,7
	957,8
	1.015,6

	
(% del PIB)
	81,6
	84,5
	87,1
	81,3
	75,9
	70,4
	75,0

	Pagos del servicio de la deuda externa (en millones de $EE.UU.)
	82,8
	96,8
	88,9
	134,3
	133,4
	96,9
	79,9

	Deuda interna pendiente desembolsada (en millones de $EE.UU.)
	128,2
	139,2
	139,7
	149,9
	160,9
	166,4
	158,5

..
No disponible.
Fuente:
Central Bank of Belize, Annual Report (varios números). Consultado en: http://www.centralbank.org.bz/services3. asp?service=Annual+Report+ [junio de 2010].

2) Evolución económica reciente

i) Estructura de la economía

4. Belice es un país de ingresos medios bajos con un PIB por habitante de 4.062 dólares EE.UU. en 2009. En los últimos años, el crecimiento del PIB ha variado considerablemente de un año a otro, desde el tope del 9,3 por ciento alcanzado en 2003 hasta el leve descenso registrado en 2009, y se espera retornar a un crecimiento bajo, pero positivo, en 2010. En 2009, los ingresos del 41 por ciento de la población se situaban por debajo del umbral de pobreza, definido como 1.750 dólares EE.UU. de ingresos anuales.

5. El sector de los servicios de Belice es el mayor del país, y aporta un 53,7 por ciento al PIB (cuadro I.2): juntos, el comercio mayorista y minorista y el transporte y las comunicaciones representan cerca de una cuarta parte de la actividad económica. No obstante, desde 2006 la importancia relativa del sector de los servicios ha disminuido en comparación con actividades secundarias. El crecimiento de estas últimas se debe al inicio de la producción de petróleo crudo, que el Instituto de Estadísticas de Belice incluye en la rúbrica de manufacturas (recuadro I.1). La agricultura se encuentra también en relativo declive, aunque sigue siendo un sector decisivo, pues aporta insumos a las manufacturas y constituye la base de las principales exportaciones de Belice. El turismo también está creciendo en importancia. Aunque no se dispone de estadísticas oficiales sobre su contribución al PIB, el Banco Interamericano de Desarrollo ha estimado que el turismo representa en torno al 11 por ciento del PIB (capítulo IV 4) vi)).

Cuadro I.2

Estructura del PIB, 2003-2009

(En millones de dólares de Belice a precios constantes de 2000 o en porcentaje del PIB)
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	PIB (millones de BZ$)
	2.006,8
	2.099,0
	2.163,1
	2.263,8
	2.294,1
	2.377,7
	2.377,6

	Actividades primarias
	17,3
	18,1
	18,1
	16,2
	12,8
	12,5
	11,7

	de las cuales:
	
	
	
	
	
	
	

	
Agricultura, caza y silvicultura
	10,6
	11,3
	10,9
	10,3
	10,0
	9,8
	9,3

	
Pesca
	6,3
	6,4
	6,8
	5,5
	2,3
	2,2
	2,4

	Actividades secundarias
	14,7
	15,1
	14,6
	17,5
	17,6
	18,7
	21,4

	de las cuales:
	
	
	
	
	
	
	

	
Manufacturas (incluidas las minas y canteras)
	7,9
	8,5
	8,3
	10,4
	10,6
	10,8
	12,8

	
Electricidad y agua
	3,3
	3,1
	3,0
	4,0
	4,0
	4,0
	4,7

	
Construcción
	3,6
	3,6
	3,3
	3,1
	3,0
	3,9
	4,6

	Actividades terciarias
	58,6
	57,8
	58,7
	57,5
	60,3
	60,2
	53,7

	de las cuales:
	
	
	
	
	
	
	

	
Comercio mayorista y minorista
	15,3
	14,6
	14,9
	14,4
	14,5
	14,6
	13,6

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

	
Transporte y comunicaciones
	9,5
	9,5
	10,1
	10,0
	11,3
	11,0
	10,7

	
Otros servicios privados (excluidos los servicios de intermediación financiera medidos indirectamente (SIFMI)
	15,3
	16,3
	14,5
	15,3
	15,7
	16,5
	16,9

	
Productores de servicios públicos
	9,6
	9,3
	9,1
	8,3
	8,5
	8,6
	9,0

Nota:
El cuadro no incluye las subvenciones menos los impuestos aplicados a los productos y, por tanto, la suma de actividades sectoriales no arroja el 100 por ciento.

Fuente:
Banco Central de Belice.

6. La economía es vulnerable a las perturbaciones exógenas, incluidas las tormentas tropicales, que pueden provocar importantes daños en la infraestructura y en la producción agrícola. En 2008, la depresión tropical 16 y la tormenta tropical Arthur provocaron daños cuyo total se estimó en el 5,4 por ciento del PIB; en 2007, el huracán Dean provocó daños estimados en el 3,7 por ciento del PIB; y en 2001, el huracán Iris provocó daños estimados en el 28,7 por ciento del PIB.
 Los préstamos del extranjero en condiciones favorables y las donaciones de fuentes bilaterales y organizaciones internacionales contribuyeron a que el país se recuperara de estos desastres.

7. El sector bancario de Belice no se vio directamente afectado por las recientes crisis financieras mundiales. En cambio, la economía se vio afectada por la reducción de las entradas de inversiones extranjeras directas, el freno en el crecimiento de las remesas del exterior y el descenso de las estancias turísticas. Estas últimas habían aumentado constantemente hasta convertirse en una de las principales fuentes de ingresos en divisas de Belice a finales de la década de 2000, habiéndose más que duplicado desde 2002.
 Como resultado del descenso de la actividad económica, se produjo un incremento de los créditos fallidos, particularmente en el sector del turismo, lo que obligó al Banco Central a aumentar la vigilancia y el seguimiento local de los bancos comerciales.

8. La población activa siguió aumentando a lo largo de todo el período objeto de examen, hasta alcanzar 144.364 personas en septiembre de 2009. El aumento de las oportunidades de empleo hizo que el desempleo descendiera al 8,2 por ciento de la fuerza de trabajo a comienzos de 2008, pero el descenso de la actividad económica en 2009 frenó la creación de empleo, que cayó por debajo del aumento de la población activa, y el desempleo aumentó al 13,1 por ciento a comienzos de 2009, antes de volver a descender al 12,6 por ciento en septiembre de 2009.

	Recuadro I.1: Producción de petróleo crudo en Belice

	Belice tiene una geología complicada que, con el correr de los años, ha atraído cierto interés por las prospecciones petroleras. No obstante, hasta 2005 se habían perforado unos 50 pozos sin que se hubieran descubierto reservas comerciales. En 2005, la Belize Natural Energy (BNE) descubrió un yacimiento en Spanish Lookout, cuya producción comenzó en 2006. En el yacimiento hay actualmente 10 pozos que producen en promedio una cifra estimada en 5.000 barriles diarios, con reservas de 14 millones de barriles. En 2007 se realizó otro hallazgo en Never Delay, que en 2010 fue declarado comercial. El petróleo es de alta calidad y se exporta para la elaboración a Costa Rica y los Estados Unidos. Según informes de prensa, una pequeña cantidad se mezcla con combustible diésel y se utiliza en el país.

	La producción y las exportaciones de petróleo, aunque pequeñas según niveles internacionales, son importantes para la economía de Belice. Representaron el 40 por ciento del valor de las exportaciones en 2008, pero descendieron pronunciadamente a alrededor del 25 por ciento de las exportaciones totales en 2009, debido al descenso de los precios del petróleo. El petróleo crudo también ha pasado a ser una fuente importante de ingresos públicos al ser gravado con diversos impuestos, a saber, un impuesto del 40 por ciento sobre las rentas de las actividades de producción de petróleo, una regalía del 7,5 por ciento y un impuesto indirecto de un dólar de Belice por barril. Cuando el petróleo alcanza un precio superior a los 90 dólares EE.UU. por barril, se le puede aplicar un recargo, aunque hasta la fecha no se ha aplicado en Belice. El Estado también tiene una participación del 10 por ciento en la BNE.

	Según informes, en febrero de 2010 había 18 empresas con concesiones para realizar prospecciones petroleras que abarcaban una gran parte del país. Las empresas pueden obtener una licencia de prospección del Ministerio de Recursos Naturales y Medio Ambiente, licencia que tiene una validez de dos años, renovable hasta un total de ocho. La licencia de producción tiene una validez de 25 años y cláusulas de renovación para otros 25, pero hasta la fecha sólo la BNE ha descubierto petróleo.

	El petróleo seguirá siendo valioso para la economía de Belice, en especial por su contribución a la diversificación y en tanto que fuente alternativa de ingresos públicos. Con todo, dada la naturaleza de la actividad, no se convertirá en una fuente importante de empleo. Además, como la mayor parte de los impuestos que se aplican a las actividades petroleras son ad valorem, los ingresos tributarios variarán según los precios del petróleo. Por tanto, es improbable que la producción de petróleo crudo tenga una repercusión importante en el desarrollo económico, para el que la agricultura y el turismo seguirán ofreciendo mayores oportunidades a largo plazo.

	Fuente:
Información en línea de Belize Natural Energy Ltd. Consultado en: http://www.belizenaturalenergy.bz/ [agosto de 2010]; División de Estadística de las Naciones Unidas, base de datos Comtrade; Central Bank of Belize, Annual Report 2009; Información en línea de Belize.com. Consultado en: http://www.belize.com/articles/oil-exploration-in-belize.html [agosto de 2010]; y Economist Intelligence Unit (2010), Country Report Belize.

ii) Política fiscal

9. La política fiscal es responsabilidad del Ministerio de Hacienda. La elevada deuda pública y el descenso de los ingresos en 2009 debido a la caída de la economía han limitado la flexibilidad fiscal en Belice. En porcentaje del PIB, los ingresos corrientes continuaron aumentando durante todo el período objeto de examen, incrementándose del 20 por ciento en 2005 a cerca del 26 por ciento en 2009. Aunque los ingresos procedentes de los impuestos sobre la renta y sobre los beneficios siguieron aumentando en 2009, la caída de la economía puede hacer que los ingresos procedentes de los impuestos indirectos y del impuesto general sobre las ventas sigan disminuyendo en 2010. Los impuestos aplicados al comercio internacional y a las transacciones (principalmente derechos de importación) representan alrededor del 22 por ciento del total de los ingresos corrientes.

10. En el anterior Examen de las Políticas Comerciales de Belice se señaló que el Gobierno tenía la intención de ampliar la base impositiva. No obstante, en 2009 los ingresos corrientes seguían dependiendo de un estrecho abanico de impuestos, en el que el impuesto de sociedades, los derechos de importación y el impuesto general sobre las ventas aportaban en conjunto a los ingresos corrientes una contribución cercana al 60 por ciento (véase el cuadro I.3). Se han creado nuevas fuentes de ingresos corrientes y la importancia de algunas de las existentes (por ejemplo, las regalías de las operaciones petroleras, las licencias de prospección petrolera y de actividades mineras, y las licencias para juegos de azar y casinos) ha aumentado significativamente desde 2005. Ahora bien, a pesar de haber generado mayores ingresos, en el ejercicio fiscal 2008/2009 su contribución a los ingresos corrientes sólo representó el 2,5, el 0,4 y el 0,6 por ciento, respectivamente.

11. Las donaciones siguen siendo una fuente importante de ingresos para el Gobierno. Su importe se elevó a 96 millones de dólares de Belice en 2008-2009 gracias a que varias fuentes proporcionaron fondos, entre ellos los de ayuda a Belice para recuperarse de los daños provocados por las tormentas tropicales. No obstante, los ingresos procedentes de donaciones cayeron pronunciadamente el año siguiente, lo que contribuyó a aumentar el déficit presupuestario del Estado en 2009-2010, y se prevé que esos ingresos continúen descendiendo en el ejercicio fiscal 2010/2011. El Ministerio de Hacienda señaló que en el ejercicio fiscal 2009 la balanza por cuenta corriente (ingresos corrientes menos gastos corrientes) fue excedentaria por segundo año consecutivo, y tanto las estimaciones correspondientes a 2009-2010 como el presupuesto de 2010-2011 indican que el Gobierno tiene la intención de que los ingresos corrientes sigan siendo superiores a los gastos corrientes.

Cuadro I.3

Ingresos y gastos públicos por ejercicio fiscal, 2004-2010

(En millones de dólares de Belice)
	
	2004/2005
	2005/2006
	2006/2007
	2007/2008
	2008/2009
	2009/2010a
	2010/2011b

	Ingresos tributarios
	
	
	
	
	
	
	

	Renta y beneficios, de los cuales:
	99,8
	129,5
	138,2
	180,1
	196,8
	207,3
	247,5

	
PAYEc
	32,0
	35,4
	38,1
	44,8
	50,1
	54,1
	53,1

	
Empresas
	0,7
	0,1
	0
	11,1
	20,0
	26,1
	31,6

	
Impuesto de sociedades
	64,5
	90,2
	96,0
	115,4
	117,9
	120,0
	152,0

	Impuestos sobre el patrimonio
	4,5
	5,5
	4,3
	6,5
	6,3
	4,1
	7,0

	Impuestos sobre el comercio y las transacciones internacionales, de los cuales:
	153,2
	141,8
	153,0
	164,2
	154,3
	166,0
	175,8

	
Derechos de importación
	74,1
	79,6
	85,2
	91,9
	105,3
	129,4
	133,5

	
Impuesto de sustitución de ingresos
	74,6
	56,7
	61,4
	49,4
	18,1
	9,0
	9,3

	
Impuestos indirectos
	9,7
	19,4
	0
	6,2
	6,1
	4,1
	4,2

	
Impuesto ambiental
	0
	16,2
	18,0
	20,8
	23,8
	22,2
	24,0

	Impuestos sobre bienes, transacciones y servicios, de los cuales:
	141,0
	162,4
	195,0
	229,8
	237,1
	217,5
	273,1

	
Derechos de timbre
	15,7
	21,7
	25,1
	24,4
	20,5
	23,2
	23,9

	
Impuestos sobre la compra o venta de divisas
	8,5
	9,4
	11,1
	14,0
	14,7
	14,2
	14,6

	
Impuestos indirectos
	0
	0
	22,1
	16,2
	24,6
	20,2
	20,8

	
Impuesto general sobre las ventas
	116,4
	130,7
	158,3
	174,8
	176,5
	155,0
	207,0

	Ingresos corrientes no tributarios
	
	
	
	
	
	
	

	Licencias
	10,3
	10,2
	10,9
	13,2
	14,7
	10,1
	11,8

	Regalías, de las cuales:
	8,6
	9,7
	17,5
	23,1
	29,1
	24,6
	30,6

	
Regalías de las operaciones petroleras
	0
	0
	6,5
	11,2
	17,0
	14,1
	18,0

	Ingresos de los Ministerios
	15,0
	20,7
	23,1
	26,3
	24,0
	28,7
	26,1

	Transferencias
	4,2
	8,6
	1,5
	12,4
	24,1
	10,7
	6,9

	Reembolso de los préstamos
	5,0
	10,4
	7,6
	9,3
	7,0
	5,7
	5,4

	Dividendos
	1,2
	
	
	
	
	
	

	Total de ingresos corrientes
	441,7
	498,7
	551,0
	665,0
	686,4
	674,6
	784,3

	Ingresos de capital
	5,6
	67,0
	5,1
	20,8
	4,4
	4,2
	4,8

	Donaciones
	13,0
	22,9
	36,8
	38,6
	96,0
	39,4
	22,5

	Préstamos e ingresos
	109,0
	109,0
	153,9
	92,6
	86,2
	89,9
	100,5

	Total de ingresos
	569,3
	697,6
	746,8
	816,2
	873,0
	808,1
	912,1

	Gastos
	
	
	
	
	
	
	

	Gastos corrientes, de los cuales:
	503,5
	543,6
	600,9
	601,5
	633,4
	674,1
	721,6

	
Interés del servicio de la deuda y otras cargas
	..
	..
	..
	..
	..
	106,0
	118,8

	Gastos de capital
	122,4
	81,2
	111,1
	150,4
	129,5
	125,8
	154,7

..
No disponible.

a
Estimación.

b
Presupuesto.

c
PAYE (Pay-as-you-earn): Impuesto sobre la renta satisfecho por los trabajadores.

Fuente:
Ministry of Finance, Approved Estimates of Revenue and Expenditure.
12. La deuda exterior de Belice, superior a los 2.000 millones de dólares de Belice (75 por ciento del PIB), sigue siendo elevada, en tanto que la deuda interna asciende a 317 millones de dólares de Belice (cuadro I.4). La caída de los ingresos en 2009 provocó un aumento del 6 por ciento de la deuda, pues todos los créditos nuevos procedieron de fuentes bilaterales e instituciones multilaterales. En 2007, la amplia reestructuración de la deuda redujo el costo de su servicio. No obstante, mientras los niveles de la deuda sigan siendo elevados, el costo de su servicio también exigirá recursos importantes.

Cuadro I.4

Deuda exterior pendiente del sector público por fuente, 31 de diciembre, 2004-2009

(En millones de dólares de Belice)

	
	2004
	2005
	2006
	2007
	2008
	2009

	Bilateral
	287,9
	326,8
	426,4
	331,5
	335,5
	355,3

	Bonos
	1.014,9
	1.050,7
	999,0
	1.143,2
	1.133,8
	1.123,5

	Bancos comerciales
	104,6
	18,3
	121,6
	12,0
	6,8
	1,5

	Multilateral
	378,5
	414,4
	422,9
	458,7
	439,5
	551,0

	Crédito de proveedores
	1,7
	1,4
	0,0
	0,0
	0,0
	0,0

	Total
	1.787,6
	1.941,6
	1.970,1
	1.945,4
	1.915,6
	2.031,3

Fuente:
Central Bank of Belize, Annual Report (varios números).
13. Entre las recientes medidas de política fiscal figuran la reanudación de las actividades de la Corporación de Financiación del Desarrollo (DFC) en 2009 tras cinco años sin actividad prestamista. Esto ocurrió tras la aprobación en febrero de 2009 de una nueva Ley destinada a mejorar su independencia y a ponerla bajo la supervisión del Banco Central. En 2009, el Banco Central facilitó a la DFC un préstamo de 1,5 millones de dólares de Belice para représtamo.

14. En el presupuesto de 2010, el Gobierno redujo los gastos de capital, aumentó varios impuestos, entre ellos el impuesto general sobre las ventas, que pasó del 10 al 12,5 por ciento, introdujo un impuesto indirecto de 1 dólar de Belice por barril a la producción de petróleo crudo y aumentó el impuesto de sociedades. Al mismo tiempo, el presupuesto anunció una reducción de los impuestos sobre la renta y suprimió el impuesto general sobre las ventas y los derechos de importación para determinados productos alimenticios.

iii) Política monetaria y cambiaria

15. El Banco Central de Belice (CBB) es responsable de la política monetaria y cambiaria. El Banco se creó en 1982 en virtud de la Ley del Banco Central de Belice y sus actividades están regidas por esta Ley y sus posteriores modificaciones (capítulo 262, 2003).
 En virtud de la Ley de Bancos e Instituciones Financieras (BFIA) (capítulo 263, 2000)
, el CBB también es responsable de la supervisión y reglamentación de los bancos y las instituciones financieras en Belice. Desde diciembre de 2005, las cooperativas de crédito también están sujetas a la reglamentación y la supervisión del CBB, en virtud de la Ley de Cooperativas de Crédito (modificada) de 2005.

16. Otras leyes sobre reglamentación financiera son las siguientes:

- la Ley de la Unidad de Información Financiera de 2002, por la que se creó la Unidad del mismo nombre, encargada de investigar y perseguir los delitos financieros, por ejemplo el blanqueo de dinero, el fraude por Internet y los sistemas piramidales; y

- la Ley de prevención del blanqueo de dinero y del terrorismo de 2008, que entró en vigor en enero de 2009 y mejora las disposiciones en materia de investigación y persecución de delitos relacionados con el blanqueo de dinero y el terrorismo. Las disposiciones también imponen a las instituciones financieras obligaciones en materia de registros contables y de notificación.

17. En 2009, la Unidad de Información Financiera indicó que en ese año se presentaron 78 informes de transacciones sospechosas, se realizaron seis investigaciones y se produjeron nueve detenciones, y en enero de 2010 se dictó una sentencia condenatoria por blanqueo de dinero.

18. El Banco Central de Belice se estableció como entidad autónoma en virtud de la Ley del Banco Central de Belice, en la que se estipula que el Banco "se guía en todas sus actuaciones por los objetivos de impulsar la estabilidad monetaria, especialmente en lo que respecta a la estabilidad del tipo de cambio, y fomentar condiciones de crédito y cambiarias propicias al crecimiento de la economía de Belice". La Ley también fija el tipo de cambio en 2 dólares de Belice por dólar EE.UU.

19. Al estar fijado el tipo de cambio, el Banco Central dispone de una gama limitada de instrumentos de política monetaria y, en la práctica, ha recurrido casi exclusivamente a las reservas obligatorias (cuadro I.5). Los bancos comerciales están obligados a mantener unas reservas secundarias, que comprenden bonos de caja y del Tesoro, equivalentes al 23 por ciento del promedio del pasivo por depósitos (véase capítulo IV 4) ii) b)).

Cuadro I.5

Principales indicadores monetarios, 2003-2009
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	Oferta monetaria y crediticia (millones de BZ$)
	
	
	
	
	
	
	

	Oferta monetaria M1
	442,6
	294,2
	516,1
	617,9
	704,4
	706,2
	713,3

	Oferta monetaria M2
	659,7
	756,1
	815,8
	887,1
	1.031,7
	1.260,4
	1.379,9

	Crédito interno
	1.056,6
	1.176,5
	1.254,7
	1.390,5
	1.599,6
	1.742,4
	1.805,4

	Tipos de interés (promedio ponderado)
	
	
	
	
	
	
	

	Tasa de los depósitos (promedio anual)
	4,9
	5,2
	5,5
	5,8
	6,0
	6,4
	6,1

	Tasa de los préstamos (promedio anual)
	14,2
	14,0
	14,3
	14,2
	14,3
	14,1
	14,0

	Inflación
	
	
	
	
	
	
	

	Índice de precios de consumo (variación porcentual media)
	2,6
	3,1
	3,7
	4,2
	2,3
	6,4
	-1,1

	Tipo de cambio
	
	
	
	
	
	
	

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

	Índice del tipo de cambio efectivo real (variación porcentual anual)
	-2,5
	-2,4
	-1,3
	0,9
	-2,8
	0,5
	..

	Relación de intercambio (variación porcentual anual)
	-2,0
	-2,5
	-5,9
	-1,2
	2,0
	2,6
	..

..
No disponible.

Fuente:
Central Bank of Belize, Annual Reports.

20. Aunque el tipo de cambio fijo con el dólar EE.UU. se establece en la Ley del Banco Central de Belice y se ha indicado que limita las opciones de política monetaria, el FMI ha señalado que ha beneficiado a Belice como base de las políticas macroeconómicas y que, en general, el tipo de cambio está en sintonía con los principios fundamentales de Belice a medio plazo. No obstante, mantener la paridad fija también exige austeridad fiscal, a fin de reducir los riesgos que conlleva la deuda externa, y disponer de reservas financieras suficientes que permitan a Belice hacer frente a las perturbaciones exógenas.

21. En Belice, la tasa de inflación puede variar mucho de un año a otro, y en ella influyen principalmente los precios de importación. En el período 1998-2009, algunos de los factores internos que influyeron en la inflación fueron los cambios en los tipos impositivos, la aplicación del AEC y las políticas fiscales. A finales de los años noventa los precios descendieron por dos años consecutivos antes de volver a aumentar a comienzos de la década de 2000. De 2000 a 2006, la inflación aumentó de manera constante y alcanzó un máximo de poco más del 4 por ciento en 2006. En 2008-2009, la inflación siguió las variaciones de precios de las importaciones, al aumentar en 2008 y descender en 2009 con la subida y bajada de los precios del petróleo y los alimentos. El descenso de la inflación en 2009 también se debió a la caída de los gastos de consumo provocada por los efectos de las crisis financieras mundiales.
iv) Balanza de pagos y deuda externa

22. La cuenta corriente siguió arrojando un déficit a lo largo de todo el período objeto de examen. A partir de 2003 el déficit tendió a reducirse hasta alcanzar la cifra de 25,4 millones de dólares EE.UU. en 2006 antes de volver a aumentar a 132,4 millones de dólares EE.UU. en 2008. El amplio déficit en el comercio de mercancías fue el que más contribuyó al déficit por cuenta corriente; el superávit registrado en el comercio de servicios no fue lo bastante amplio para superarlo. El déficit del comercio de mercancías se redujo en 2009 al descender el consumo y disminuir las importaciones más deprisa que las exportaciones.

23. La importancia de las remesas del extranjero aumentó de manera significativa entre 2003 y 2009, con un aumento anual de más del 17 por ciento en promedio. Aunque la tasa de crecimiento disminuyó considerablemente en 2009 en comparación con 2008, el aumento fue del 3,1 por ciento a pesar de la caída de la economía. El aumento constante de las remesas puede contrastarse con la pronunciada caída de las inversiones netas directas, que prácticamente se redujeron a la mitad (unos 95 millones de dólares EE.UU.) en 2009 tras haber aumentado con fuerza desde 2004.

24. Tras varios años de declive, Belice ha estado incrementando desde 2006 sus reservas de divisas. En 2005, sólo representaban 0,8 meses de cobertura de importaciones, pero en 2009 mejoraron a 4,2 meses, debido en parte a una nueva asignación de derechos especiales de giro por el FMI. Una preocupación adicional es que la reducción del consumo, que podría mejorar el déficit por cuenta corriente, también podría dar lugar a un descenso de los ingresos públicos debido a la reducción de los ingresos tributarios.

Cuadro I.6

Balanza de pagos, 2003-2009

(En millones de dólares EE.UU.)
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	I.
Cuenta corriente
	-184,29
	-154,92
	-151,22
	-25,38
	-52,09
	-132,36
	-93,32

	A.
Balanza de bienes y servicios
	-135,69
	-84,09
	-88,01
	25,93
	13,48
	-91,29
	-55,47

	
Balanza de bienes
	-206,84
	-172,31
	-230,99
	-184,79
	-216,44
	-308,15
	-238,65

	Crédito
	315,51
	308,39
	325,23
	427,14
	425,57
	480,09
	381,86

	Débito
	-522,34
	-480,69
	-556,22
	-611,93
	-642,02
	-788,24
	-620,51

	
Balanza de servicios
	71,15
	88,22
	142,98
	210,72
	229,92
	216,86
	183,18

	Exportaciones
	212,13
	235,31
	301,78
	362,88
	398,08
	386,48
	344,94

	Importaciones
	-140,98
	-147,09
	-158,79
	-152,16
	-168,16
	-169,62
	-161,76

	B.
Balanza de renta y transferencias
	-48,60
	-70,84
	-63,22
	-51,32
	-65,57
	-41,07
	-37,85

	
Renta neta
	-89,48
	-116,74
	-114,43
	-125,28
	-158,95
	-152,62
	-117,46

	
Transferencias corrientes netas
	40,88
	45,91
	51,21
	73,97
	93,39
	111,55
	79,61

	
Remesas de trabajadores
	29,67
	31,21
	40,92
	57,85
	70,76
	74,13
	76,43

	II.
Cuenta de capital y financiera
	188,48
	127,27
	147,30
	83,24
	123,65
	235,71
	120,00

	A.
Cuenta de capital
	6,64
	9,82
	2,97
	9,14
	4,09
	9,05
	18,50

	B.
Cuenta financiera
	181,85
	117,45
	144,33
	74,10
	119,56
	226,66
	101,51

	
Inversión directa neta
	-11,28
	111,43
	125,93
	108,26
	139,39
	188,08
	94,93

	
Variaciones de las reservas internacionalesa
	30,07
	31,17
	12,20
	-49,82
	-22,90
	-57,90
	-47,25

	III.
Errores y omisiones
	-34,27
	-3,5
	-8,28
	-8,04
	-48,66
	-45,44
	-20,57

	Pro memoria
	
	
	
	
	
	
	

	Reservas internacionales oficiales brutas
	84,6
	53,3
	35,8
	85,6
	108,5
	166,4
	213,7

	Cobertura de las reservas (meses de importaciones)
	2,1
	1,4
	0,8
	1,8
	2,3
	2,8
	4,2

	Cuenta corriente/PIB (%)
	-18,65
	-14,67
	-13,56
	-2,09
	-4,08
	-9,74
	-6,89

a
Una variación negativa corresponde a un aumento de las reservas internacionales. Incluye las variaciones de la situación de las reservas y los derechos especiales de giro en el FMI, pero no el recurso a créditos del FMI.

Fuente:
FMI y Central Bank of Belize, Annual Reports, e información en línea del FMI. Consultado en: http://www.imf.org/external/np/sta/bop/bop.htm.
3) Comercio de mercancías y corrientes de inversiones

i) Composición y distribución geográfica del comercio

25. Aunque de 2002 a 2008 el valor de las exportaciones procedentes de Belice registró un fuerte aumento, éstas se mantuvieron concentradas en una reducida gama de productos exportados a un pequeño número de países. El aumento de las importaciones fue mucho mayor durante ese período (cuadros AI.1 y AI.2). Según el Banco Central, la desaceleración económica de 2009 provocó ese año la disminución tanto de las importaciones como de las exportaciones, si bien las importaciones descendieron más, lo que se tradujo en una reducción del déficit del comercio de mercancías, aunque sigue siendo bastante importante.

26. Con la desaparición de la industria del vestido y el cese de las exportaciones de prendas de vestir, las exportaciones de productos manufacturados descendieron desde su tope del 13,5 por ciento del total de las exportaciones en 2005 al 1,4 por ciento aproximadamente en 2008. Las exportaciones de crustáceos congelados disminuyeron también, pasando de un tope del 27,2 por ciento de las exportaciones en 2003 al 7,3 por ciento en 2008 (gráfico I.1), y se mantuvieron en un nivel similar en 2009.

27. Por otro lado, las exportaciones de productos agrícolas aumentaron considerablemente y pasaron de unos 175 millones de dólares EE.UU. en 2003 a 290 millones de dólares EE.UU. en 2008 (con un leve descenso en 2009). El aumento obedeció al incremento de la producción de cítricos, papayas y, en menor grado, plátanos. Las exportaciones de azúcar, que han variado de un año a otro, ascendieron en promedio a unos 40 millones de dólares EE.UU. entre 2003 y 2008, pero disminuyeron en importancia relativa al aumentar las exportaciones de otros productos agrícolas. La práctica totalidad de las exportaciones de jugos de cítricos y de papayas va a los Estados Unidos, mientras que las de azúcar y plátanos se destinan a la UE. Las exportaciones de petróleo crudo se iniciaron en 2006 y aumentaron rápidamente hasta situarse en 118 millones de dólares EE.UU. en 2008, antes de volver a disminuir al estabilizarse la producción en 2009. El petróleo crudo se exporta para su refinado a los Estados Unidos y a Costa Rica (cuadro AI.3).

28. Las importaciones tienen una base mucho más amplia que las exportaciones. Los productos agrícolas constituyen un poco más del 13 por ciento de las importaciones; sus principales componentes son las bebidas espirituosas, el trigo duro y los preparados alimenticios, aunque juntos representan solamente el 3,7 por ciento de las importaciones totales, lo que refleja la amplitud de la base de las importaciones de productos agrícolas y alimenticios. Los combustibles son el principal producto de importación, y sus importaciones han aumentando constantemente desde 2002, pasando de 58 millones de dólares EE.UU. a 135 millones de dólares EE.UU. en 2008, si bien esta cifra debería haber descendido en 2009 al caer los precios internacionales.

29. Las principales fuentes de las importaciones son otros países de la región. Casi la mitad del total de las importaciones procede de otros países de América Central y el Caribe: cerca del 12 por ciento de todas las importaciones procede de las Antillas Neerlandesas (combustibles y lubricantes en su casi totalidad) (cuadro AI.4). Los Estados Unidos constituyen la mayor fuente individual de las importaciones, de las que representan poco más de la tercera parte, seguidos (exceptuando a América Central y el Caribe) por China, con el 8 por ciento de las importaciones (gráfico I.2).

[image: image1.emf]Gráfico I.1

Estructura del comercio de mercancías, 2003 y 2008

2003 2008

a) Exportaciones, incluidas las reexportaciones (f.o.b.)

Total: 203,8 millones de $EE.UU. Total: 295,1 millones de $EE.UU.

b) Importaciones (c.i.f.)

Total: 551,6 millones de $EE.UU. Total: 836,5 millones de $EE.UU.

En porcentaje

Fuente

: Estimaciones de la Secretaría de la OMC basadas en cifras de la División de Estadística de las

 Naciones Unidas, base de datos Comtrade (CUCI Rev.3).

Productos

alimenticios

84,7

Productos

alimenticios

57,3

Manufacturas

46,7

Manufacturas

47,6

Jugo de

naranja

16,5

Remolacha

azucarera y

azúcar de

caña

17,6

Crustáceos,

congelados

27,2

Combustible

40,3

Otros productos

alimenticios

10,4

Máquinas y equipo

de transporte 4,7

Productos

alimenticios

11,9

Combustible

12,0

Hierro y

acero

1,9

Productos

químicos

7,5

Textiles y vestido 1,6

Otras

semimanufacturas

8,8

Maquinaria

eléctrica

5,9

Equipo de

transporte

7,3

Otros productos

de consumo

8,5

Productos

alimenticios

12,7

Combustible

16,2

Otras

semimanufacturas

9,5

Maquinaria no

eléctrica

6,2

Productos

químicos

7,1

Maquinaria

eléctrica

7,6

Equipo de

transporte

7,2

Textiles y

vestido

1,2

Otros

productos de

consumo

5,3

Otros

29,3

Otros

23,5

Otros

2,6

Plátanos,

frescos o

secos

13,1

Prendas de

vestir

7,6

Hierro y

acero

3,5

Maquinaria no

eléctrica

5,2

Jugo de naranja

15,7

Remolacha

azucarera y

azúcar de

caña

12,1

Crustáceos,

congelados

7,3

Otros productos

alimenticios

10,9

Plátanos,

frescos o secos

11,3

Combustible

0,3

Otros

2,4

[image: image2.emf]Gráfico I.2

Dirección del comercio de mercancías, 2003 y 2008

2003 2008

a) Exportaciones, incluidas las reexportaciones (f.o.b.)

b) Importaciones (c.i.f.)

En porcentaje

Fuente

:

Estimaciones de la Secretaría de la OMC basadas en cifras de la División de Estadística de las

 Naciones Unidas, base de datos Comtrade (CUCI Rev.3).

Total: 551,6 millones de $EE.UU.

Estados Unidos

33,2

Panamá 0,9

México 6,9

UE(27)

4,8

Guatemala

2,9

América

(Otros)

8,2

Otros

28,5

China 0,9

África

10,1

Antillas

Neerlandesas

0,1

América

52,4

Total: 203,8 millones de $EE.UU.

Estados

Unidos

56,3

América

(Otros)

12,6

UE(27)

(Otros)

2,1

Reino Unido

23,1

Otros

2,7

Países Bajos

3,1

UE(27)

28,3

América

69,0

Total: 295,1 millones de $EE.UU.

Total: 836,5 millones de $EE.UU.

Asia (Otros)

3,3

Estados

Unidos

34,2

Panamá

8,9

México

9,4

UE(27)

5,4

Guatemala

6,9

América

(Otros)

9,7

Otros

0,8

China

8,1

África 0,2

Antillas

Neerlandesas

11,9

América

81,0

Asia (Otros)

4,5

Estados

Unidos

45,0

América

(Otros)

9,8

UE(27)

(Otros)

4,2

Reino Unido

19,6

Otros

1,6

Países Bajos

3,0

UE(27)

26,8

América

71,6

Costa Rica

16,8

ii) Inversiones extranjeras directas

30. Según la UNCTAD, el volumen de las inversiones extranjeras directas (IED) en Belice crece a un ritmo constante desde hace muchos años, y en 2009 el total de IED en el país ascendió al equivalente del 86,3 por ciento del PIB. Las entradas se aceleraron entre 2006 y 2008, pasando de 109 a 191 millones de dólares EE.UU., principalmente como consecuencia de una mayor formación bruta de capital fijo en 2008 (cuadro I.7), y, pese a descender a 95 millones de dólares EE.UU., continuaron siendo significativas en 2009.

31. Según el Banco Central, las inversiones extranjeras se destinaron principalmente a la prospección y la producción de petróleo, seguidas por los bienes inmuebles, el turismo y la electricidad.

Cuadro I.7

Inversiones extranjeras directas, 2003-2009

(En millones de dólares EE.UU.)
	
	2003
	2004
	2005
	2006
	2007
	2008
	2009

	Entradas de IED
	41,9
	119
	155
	109
	143
	191
	95

	% de la formación bruta de capital
	22,4
	63,7
	75,2
	51,7
	58,1
	72,8
	37,0

	Salidas de IED
	52,8
	7,3
	28,2
	1,0
	1,0
	3,0
	-

	% de la formación bruta de capital
	28,2
	3,9
	13,7
	0,4
	0,4
	1,1
	0,2

	Volumen acumulado de IED en el país
	437
	693
	617
	684
	867
	1.058
	1.153

	% del PIB
	43,5
	66,2
	57,7
	56,4
	67,9
	77,8
	86,3

	Volumen acumulado de IED en el exterior
	52
	44
	44
	45
	46
	49
	50

	% del PIB
	4,2
	4,2
	4,1
	3,7
	3,6
	3,6
	3,7

	Ventas transfronterizas por fusiones y adquisiciones
	-
	57
	-
	-
	-
	-
	-

	Compras transfronterizas por fusiones y adquisiciones
	-
	5
	-
	4
	-43
	-
	-

Fuente:
UNCTAD (2009, 2008, 2007, 2006, 2005), World Investment Report; y Central Bank of Belize, Annual Reports.

4) Perspectivas

32. Belice ha registrado una tendencia cíclica al crecimiento económico impulsado por las políticas fiscales y el endeudamiento del Estado, que llevaron a varios años de crecimiento económico relativamente elevado, seguidos de correcciones fiscales y un menor crecimiento.
 El país estaba saliendo de una de estas correcciones cuando los efectos de las crisis financieras mundiales se hicieron sentir en la economía. Aunque la deuda externa se reestructuró de manera significativa en 2007, el costo de su servicio continúa drenando de manera importante los ingresos públicos lo que, unido al descenso de los ingresos tributarios provocado por la caída de la demanda de consumo, deja poco margen para cualquier estímulo fiscal. Si bien el inicio de la producción de petróleo en 2006 ha permitido diversificar la economía de forma positiva, impulsar las exportaciones y aumentar los ingresos públicos, es poco probable que tenga una gran incidencia en la economía.

33. A pesar de los problemas causados por la deuda pública y la caída de los ingresos, se espera que la economía de Belice reanude el crecimiento en 2010 gracias a una importante expansión de la producción de electricidad, el aumento continuado de la extracción de petróleo crudo y cierta recuperación de la producción y las exportaciones agrícolas, la demanda de consumo y el turismo. No obstante, la recuperación puede ser débil y la situación de la balanza de pagos sigue siendo frágil, pues la balanza comercial registra un amplio déficit que cubren las inversiones extranjeras directas, las remesas del exterior y las donaciones y préstamos recibidos de fuentes bilaterales y organizaciones internacionales.

34. Belice seguirá siendo vulnerable a las perturbaciones exógenas, por ejemplo las catástrofes climáticas. La diversificación de la economía contribuiría a reducir la dependencia de la exportación de una pequeña gama de productos básicos, aunque de forma limitada, dado que la base demográfica es de solamente 333.000 habitantes.

35. Por otro lado, varios sectores tienen un potencial de desarrollo considerable. El turismo, que ya aporta una importante contribución, cuenta con muchas posibilidades, dado que el segundo arrecife de coral más grande del mundo está situado frente a la costa y que el país está relativamente cerca de los Estados Unidos. La agricultura también es una esfera con posibilidades de desarrollo. Sólo se cultiva una parte relativamente pequeña de la tierra potencialmente productiva y, aunque la erosión de las preferencias en los mercados de los Estados Unidos y de la Unión Europea es un motivo de preocupación, existe un margen considerable de expansión.

36. Las autoridades están trabajando en un documento de política a largo plazo "Horizon 2030" que se espera haga hincapié en la estabilidad macroeconómica, las inversiones y el comercio. Junto con la Estrategia de desarrollo a medio plazo 2010-2013, "Horizon 2030" ofrecerá un marco para la elaboración de políticas que contribuirá al crecimiento y la estabilidad de la economía (capítulo II.6).

� SIB (2010).

� DESA de las Naciones Unidas (2009).

� FMI (2009).

� Central Bank of Belize (2010)

� Central Bank of Belize (2008).

� Ley del Banco Central de Belice. Consultada en: http://www.centralbank.org.bz/ dms20uc/dynamicdata/docs/20030811161217_2.pdf [junio de 2010].

� Ley de Bancos e Instituciones Financieras. Consultada en: http://www.centralbank.org. bz/docs/20030811171201_2.pdf [junio de 2010].

� FMI (2006); y Hasumann y Klinger (2007).

