	WT/TPR/G/238
Examen de las Políticas Comerciales
Página ii

	Belice
WT/TPR/G/238

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/G/238
5 de octubre de 2010

	
	(10-5057)

	
	

	Órgano de Examen de las Políticas Comerciales
	Original: inglés

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de

BELICE

	De conformidad con el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), se adjunta la exposición de políticas presentada por Belice.

 ADVANCE \y 695
Nota: El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales sobre Belice.

ÍNDICE

Página

4I.
introducCIÓn

II.
Contexto macroeconómico
6
1)
Producto interno bruto (PIB)
6
2)
Resultados fiscales
6
3)
Deuda nacional
7
4)
Comercio internacional
7
III.
Sectores fundamentales
8
1)
Agricultura
8
2)
Pesca
9
3)
Servicios
10
i)
Turismo
10
ii)
Servicios financieros
11
IV.
inversión
11
V.
formulación de las políticas comerciales
12
1)
Restricciones cuantitativas
12
2)
Los demás derechos y cargas
12
3)
Política de competencia
13
4)
Medidas comerciales correctivas
13
5)
Coalición de proveedores de servicios
13
6)
Exportación de servicios profesionales
14
VI.
relaciones comerciales
14
1)
Organización Mundial del Comercio
14
2)
Relaciones comerciales de Belice con los Estados Unidos en el marco de la Iniciativa de la Cuenca del Caribe
15
3)
Integración regional y puesta en marcha del Mercado y Economía Únicos de la CARICOM
15
4)
CARICOM-Acuerdos bilaterales
16
5)
Acuerdo de Asociación Económica
17
6)
Acuerdo de Alcance Parcial entre Belice y Guatemala
18
7)
Negociaciones comerciales entre la CARICOM y el Canadá
18
VII.
incorporación del comercio
19
VIII.
Conclusión
20

I. introducCIÓn

1. Belice es una pequeña economía abierta con una base agrícola tradicional y un sector de servicios en expansión. Su situación geográfica en América Central y sus vínculos históricos con el Caribe ofrecen la oportunidad de reforzar y mantener redes de cooperación económica. En su condición de miembro de pleno derecho del Sistema de la Integración Centroamericana (SICA) y de la CARICOM, Belice representa el puente entre ambas subregiones. Los acuerdos comerciales preferenciales, como la Iniciativa de la Cuenca del Caribe de los Estados Unidos y el Acuerdo de Asociación Económica CARIFORUM-Unión Europea, son fundamentales para los resultados comerciales de Belice. Las fluctuaciones de los precios mundiales de los productos básicos también influyen en los resultados comerciales reales.

2. Los principales productos de exportación de Belice se reducen a un pequeño número, a saber, azúcar, bananos, cítricos, acuicultura y pesca. Antes de 2006, el azúcar, los cítricos, los bananos y la pesca representaban más del 12 por ciento del PIB. Como consecuencia de la erosión de las preferencias resultantes de los acuerdos comerciales con los Estados Unidos y la Unión Europea y del descubrimiento de petróleo en 2006, la importancia de estos sectores en las exportaciones se redujo, al representar solamente el 10 por ciento del PIB y el 40 por ciento de las exportaciones totales en 2008. Las exportaciones de petróleo representaron el 40 por ciento de los ingresos totales de exportación en 2008. Alrededor del 39 por ciento de las exportaciones agrícolas van al Reino Unido y el 32 por ciento a los Estados Unidos. El comercio entre Belice y América Central también ha aumentado en más de un 300 por ciento durante los cinco últimos años, lo que demuestra que es la vía más floreciente para la nueva expansión del comercio. Sin embargo, hay que señalar que esta expansión está dominada por las exportaciones de petróleo bruto.

3. Las exportaciones de Belice han sido tradicionalmente el azúcar, los cítricos, los camarones y los bananos destinados a los mercados del Reino Unido y los Estados Unidos. Esta situación del comercio es bastante vulnerable a las perturbaciones externas como son la inestabilidad de los precios y las catástrofes naturales; la base de exportación de Belice se ha ampliado y se ha diversificado más con la inclusión de exportaciones de papayas, productos de la acuicultura y judías, al tiempo que se registra un crecimiento excepcional del turismo de cruceros, de las estancias turísticas de más de un día y de la extracción de petróleo. A pesar de la disminución de los márgenes preferenciales, los progresos realizados con miras a la diversificación de las exportaciones atañen en su mayor parte al extremo más bajo de las cadenas de valor mundiales (es decir, los productos de la pesca y los camarones, los bananos, los cítricos, el azúcar, las papayas y las judías se exportan en su forma primaria).

4. La contribución de los servicios al crecimiento y desarrollo global de Belice se pone de manifiesto en su participación en el PIB y el empleo. Aunque esta participación no ha aumentado de manera significativa desde 2004, con un promedio aproximado del 54 por ciento, los servicios siguen siendo el sector dominante de la economía. En el sector de los servicios, los subsectores del turismo y de los servicios financieros han sido los que más se han impulsado y los que están más desarrollados. Como parte de sus planes de diversificación, Belice ha prestado mayor atención a los servicios y a las actividades manufactureras especializadas con mayor valor añadido, dos sectores con gran densidad de mano de obra calificada.
5. Desde el último Examen de sus políticas comerciales en 2004, se han producido varias novedades externas e internas importantes, tanto de origen humano como de otro tipo, que han tenido profundas repercusiones en Belice. La novedad externa más notable ha sido la crisis financiera y, aunque sus efectos tardaron algún tiempo en hacerse notar, las consecuencias siguen siendo visibles en la economía. Los precios de la energía y los alimentos, el cambio climático y la erosión de las preferencias también han tenido repercusiones negativas en los resultados económicos de Belice. Estos factores han contribuido de una manera u otra a aumentar la tasa de pobreza del país.

6. El país está afrontando los efectos de la globalización y la liberalización de una manera desconocida hasta ahora. Las exportaciones tradicionales, como el azúcar y los bananos, siguen combatiendo los efectos de la erosión de las preferencias en el mercado de la Unión Europea. La acuicultura del camarón también se ha visto afectada por la disminución de los precios mundiales, de manera que las explotaciones que han seguido en funcionamiento son las que han tenido acceso a financiación que les ha permitido realizar las inversiones necesarias para mejorar su competitividad en respuesta a los cambios de situación.

7. El sector agrícola padece los efectos añadidos de los cambios frecuentes de las condiciones meteorológicas. Los daños y los desplazamientos de población de 2008 a causa de las inundaciones provocadas en mayo/junio por la tormenta tropical Arthur en el sur de Belice y de la depresión tropical Nº 16 en octubre/noviembre en las regiones occidental, central y septentrional del país, produjeron pérdidas que ascendieron al 5,4 por ciento del PIB y afectaron a la producción agrícola y al transporte por carretera. La recuperación está en marcha, pero Belice no ha vuelto todavía a los niveles de producción de cereales y otros cultivos agrícolas anteriores a las inundaciones. Los huracanes Keith (2000) e Iris (2001) provocaron pérdidas equivalentes al 28,7 por ciento y el 33,3 por ciento del PIB, respectivamente.
8. Los distritos septentrionales también sufrieron los estragos del huracán Dean en 2007. Unas 6.000 personas se vieron gravemente afectadas al quedar sus viviendas dañadas o destruidas, pero el número de damnificados por la pérdida de cultivos se ha estimado en unos 21.000, es decir, más del 25 por ciento de la población de estos distritos. Gran parte de las zonas rurales del país sufrió inundaciones muy graves en 2008, con la consiguiente pérdida de propiedades, bienes y, lo que es más importante, cultivos alimentarios.

9. La tasa de pobreza en Belice empeoró entre 2002 y 2009. En términos de población, la pobreza pasó del 34 al 41 por ciento; el aumento se debe fundamentalmente a un incremento de la indigencia en cinco puntos porcentuales. Hay varios motivos que explican este pronunciado aumento de la pobreza: en 2002-2003 la economía creció con rapidez, pero los ingresos reales por habitante han aumentado desde entonces un 3 por ciento al año. Además, el desempleo total se elevó al 14 por ciento entre 2007 y 2009. Sectores de crecimiento como las zonas de gran actividad constructora de San Pedro y Placencia no lograron tener un efecto multiplicador en la economía más amplia; lo mismo se puede decir del sector del petróleo. Los pilares tradicionales de la economía y el índice general de la producción agrícola apenas aumentaron, mientras el valor total de la producción agrícola disminuyó un 13 por ciento entre 2004 y 2008, afectando de manera significativa al empleo agrícola, que se redujo un 13 por ciento en los dos últimos años.
10. Belice está decidido a mejorar el nivel de vida de su población y se ha adherido a los Objetivos de Desarrollo del Milenio, entre los que figura la reducción gradual de la pobreza y en último término su erradicación. Belice trata de conseguir este objetivo en varios frentes. El primero es mediante la creación de empleo, que está directamente relacionada con la promoción de las inversiones en el sector productivo y en los servicios, sobre todo en el turismo. En segundo lugar, hay en este momento un interés particular en el fomento de las pequeñas y medianas empresas (PYME), al reconocerse el hecho de que este segmento del sector privado es el que más oportunidades de empleo crea en Belice. La mitigación de la pobreza es también una de las preocupaciones primordiales que se van a abordar en el marco del proyecto de desarrollo de Belice "Horizon 2030", que abarca un período de 20 años, y es también una preocupación fundamental en el contexto de la Estrategia de desarrollo a medio plazo.

11. El compromiso de reducción de la pobreza en Belice, elemento central de la política agrícola del país, es también una característica de la política agropecuaria de la Comunidad establecida en el marco del Mercado y Economía Únicos de la CARICOM. Los esfuerzos están orientados a reducir la pobreza rural mediante la producción de cultivos para el mercado interno, que genera ingresos para los productores y empleo en las zonas rurales. Se reconoce que este enfoque normativo es viable y efectivo para luchar contra la pobreza y hay una fuerte sincronía entre la política agrícola y la política de comercio exterior, que se apoyan mutuamente. A este respecto, es cada vez más necesario vincular tanto el crecimiento económico como la erradicación de la pobreza con las distintas dimensiones del comercio exterior. El Gobierno de Belice está acometiendo esta tarea y está decidido a conseguir resultados positivos.

II. Contexto macroeconómico
1) Producto interno bruto (PIB)

12. A pesar de la aplicación de un programa de reajuste fiscal desde 2005, la economía de Belice ha registrado un crecimiento positivo, pero moderado, desde el último Examen de sus políticas comerciales en 2004, con la excepción de 2009, año en el que el crecimiento fue del 0,0 por ciento como consecuencia de la desaceleración de la economía mundial y de los efectos persistentes de las dos inundaciones de 2008. Durante el período de 2005 a 2009, el PIB creció más de un 9,0 por ciento en términos reales, equivalente a una tasa de crecimiento medio anual del 2,5 por ciento. Los resultados anuales han variado de manera considerable, con crecimientos del 3,0 por ciento en 2005, el 4,7 por ciento en 2006, el 1,2 por ciento en 2007, el 3,6 por ciento en 2008 y el 0,0 por ciento en 2009. El crecimiento más pronunciado de 2006 se debió a la puesta en marcha de las operaciones petroleras comerciales. Durante el período indicado, los principales impulsores del crecimiento fueron el petróleo, la electricidad y las industrias de las comunicaciones. El PIB por habitante durante el período objeto de examen también aumentó un 8,1 por ciento, hasta alcanzar los 4.062 dólares EE.UU. en 2009.

2) Resultados fiscales

13. Los resultados fiscales del Gobierno durante el período objeto de examen mejoraron algo, pasando de un déficit global del 6,8 por ciento del PIB en 2005 a un déficit del 2,8 por ciento del PIB en 2009. Como consecuencia principalmente del deterioro de la dinámica de la deuda y de las presiones insostenibles de la balanza de pagos, el Gobierno central aplicó en 2005 un programa de reajuste fiscal, que incluía nuevas medidas fiscales y restricciones del gasto público. Al año siguiente, el saldo primario pasó de un déficit del 0,1 por ciento del PIB a un superávit del 3,9 por ciento del PIB. En 2007, las crecientes presiones del servicio de la deuda llevaron al Gobierno Central a reestructurar su costosa deuda comercial exterior, que ascendía a unos 55.000 millones de dólares EE.UU., o el 58,8 por ciento de su deuda exterior. La importante afluencia de donaciones mantuvo a flote las finanzas públicas en 2007 y 2008, lo que permitió reducir el déficit global al 1,2 por ciento del PIB en 2007 y pasar a un superávit fiscal del 1,5 por ciento del PIB en 2008, el primero en 20 años. Sin embargo, esta situación fue poco duradera, puesto que los resultados fiscales del Gobierno en 2009 registraron un déficit del 2,8 por ciento del PIB, debido en parte a los efectos de la crisis financiera mundial y la recesión económica, que redujeron los ingresos públicos mientras los gastos corrientes seguían siendo importantes. Los efectos amortiguadores de las donaciones sobre los resultados fiscales también disminuyeron, con una caída del 45,3 por ciento en los ingresos en concepto de subvenciones en 2009.

3) Deuda nacional

14. Durante el período de 2005 a 2009, el total de la deuda del sector público se elevó de 1.100 a 1.150 millones de dólares EE.UU. (86,7 por ciento del PIB), representando el componente extranjero alrededor del 86,5 por ciento del total del saldo de la deuda. El coeficiente del servicio de la deuda exterior también disminuyó, al pasar del 17,8 por ciento en 2004 al 11,1 por ciento en 2009, debido fundamentalmente a la reestructuración de la deuda en 2007, con arreglo a la cual los reembolsos principales de unos 550 millones de dólares EE.UU. se aplazaron al período de 2019 a 2029 y los tipos de interés se aumentaban en tres fases del 4,5 por ciento, el 6,0 por ciento y el 8,5 por ciento. Al final de 2009, la situación de los pagos de la deuda exterior puso de manifiesto que 4,5 millones de dólares EE.UU. vencerían en menos de un año, mientras que el 12,5 por ciento lo haría en un plazo de uno a 10 años y el 87,0 por ciento restante (590 millones de dólaresEE.UU.) vencería después de 10 años. A finales de 2009, el Gobierno Central era acreedor del 93,2 por ciento de la deuda total del sector público.

4) Comercio internacional

15. Dada su condición de pequeña economía abierta con una base productiva limitada, las importaciones siguieron eclipsando las exportaciones durante el período objeto de examen. El déficit comercial durante el período fue de 235,8 millones de dólares EE.UU. en promedio, y llego a ser de 308,15 millones de dólares EE.UU. en 2008 como consecuencia del aumento del costo del combustible y de las importaciones de capital de financiación extranjera, para reducirse después a 238,65 millones de dólares EE.UU. en 2009. El valor de las exportaciones de mercancías, incluidas las ventas de las zonas francas comerciales, fue de 325,25 millones de dólares EE.UU. en 2005 y subió hasta 480,1 millones de dólares EE.UU. en 2008 para luego reducirse a 381,85 millones de dólares EE.UU. en 2009, a raíz del descenso de los precios internacionales de los productos básicos y de la demanda. Por otra parte, el valor de las importaciones fue de 550 millones de dólares EE.UU. en 2005, ascendió a 800 millones de dólares EE.UU. en 2008 y se estabilizó de nuevo en 600 millones de dólares EE.UU. al final de 2009.

16. Los ingresos netos del comercio de servicios ascendieron a 183,25 millones de dólares EE.UU. en 2009, lo que refleja una contracción del 20,3 por ciento con respecto al máximo de 229,9 millones de dólares alcanzado en 2007. Los ingresos procedentes del comercio de servicios siguieron una pauta semejante, al bajar de 345,0 millones de dólares EE.UU. en 2009, lo que representa un descenso del 15,4 por ciento con respecto al máximo registrado en 2007. Los ingresos por servicios de viajes representaron algo menos de las tres cuartas partes del total de los ingresos por servicios durante el período 2005-2009. Otras entradas por servicios se derivaron de embajadas extranjeras, unidades militares y otros organismos internacionales. Por otra parte, los pagos por servicios internacionales durante el mismo período de cinco años fueron de 161,7 millones de dólares EE.UU. en promedio. Alrededor del 60,9 por ciento del gasto total medio en servicios estaba asociado a pagos por servicios de transporte internacional y viajes al extranjero. Entre los desembolsos adicionales caben mencionar los pagos por servicios de telecomunicaciones y diversos servicios prestados a las empresas y por las embajadas de Belice y las unidades militares destacadas en el extranjero.

17. Los Estados Unidos mantuvieron su posición de principal interlocutor comercial del país entre 2005 y 2009, con un promedio del 35,2 por ciento y el 38,7 por ciento de los mercados de importación y exportación de Belice, respectivamente. El comercio con los Estados Unidos ha ido disminuyendo progresivamente, puesto que su proporción de las importaciones, del 37,8 por ciento en 2005, disminuyó al 33,7 por ciento en 2009, y su proporción de las exportaciones se redujo de manera significativa, pasando del 50,4 por ciento en 2005 al 32,4 por ciento en 2009, debido a las exportaciones de petróleo a los países de América Central. En comparación, los países de América Central y México representaron la segunda y tercera participación más importante en las importaciones de Belice. Con respecto a las exportaciones durante el período objeto de examen, las destinadas al Reino Unido representaron en promedio el 21,8 por ciento, mientras que las correspondientes a los países de América Central fueron del 16,2 por ciento en promedio, debido a las exportaciones de petróleo bruto. El comercio con los Estados miembros de la CARICOM fue mínimo y se redujo aún más a lo largo de los cinco años. La proporción de las importaciones de la CARICOM alcanzó en promedio un 1,9 por ciento aproximadamente, mientras que las exportaciones en 2005 representaron el 10,5 por ciento del total de las exportaciones de mercancías y se redujeron a la mitad en 2009, es decir, al 5,4 por ciento.

III. Sectores fundamentales

1) Agricultura

18. La agricultura se sigue considerando el principal pilar de la economía de Belice. Con la inclusión de la pesca, la silvicultura y la agroindustria, representa el 18,1 por ciento del PIB y el 25,8 por ciento del empleo, sobre todo en las zonas rurales.

19. A pesar de que se han hecho algunos progresos con respecto a la diversificación, la economía sigue dependiendo de las cuatro exportaciones tradicionales, a saber, el azúcar, los cítricos, los bananos y los productos marinos. En 2008 las exportaciones agrícolas representaron el 57,2 por ciento de las exportaciones totales, frente al 87,7 por ciento registrado en 2004. Además, los cultivos tradicionales representaron el 51,8 por ciento y las exportaciones no tradicionales (papayas, cacahuetes, alubias comunes rojas, caupís, cacao en grano, miel, chicle y productos de la pimienta) el 5,4 por ciento de la cesta total de exportaciones de Belice en 2008.

20. La industria azucarera de Belice es un componente esencial de la economía del país, al generar gran número de empleos, ingresos en divisas y otros beneficios sociales y ambientales. Alrededor de 40.000 personas dependen del sector para la ayuda económica y social. Debido a los daños causados por las inundaciones de octubre, la recuperación prevista de los cultivos en 2008/2009 no se materializó, porque las actividades de replantación fueron insuficientes para atenuar los daños, lo que se tradujo en una cosecha de 917.728 toneladas, la más pequeña desde 1988.

21. El sector se ha visto afectado por la reforma del régimen del azúcar de la UE, que ocasionó una disminución del 36 por ciento en el precio previsto por tonelada de azúcar en un período de cuatro años (2006-2009). La renuncia de la Unión Europea al Protocolo del Azúcar y el nuevo régimen libre de derechos y de contingentes para el azúcar, que entró en vigor en septiembre de 2009 en el marco del Acuerdo de Asociación Económica, significa que la supervivencia del sector exigirá mejoras de más del 50 por ciento en la productividad y la competitividad. La Unión Europea ha proporcionado los recursos necesarios para fomentar la competitividad del sector mediante su programa de apoyo en el marco de las medidas complementarias para los países signatarios del Protocolo del Azúcar. En virtud de dicho programa, Belice recibirá unos 45 millones de euros.

22. El sector del banano de Belice ha estado contribuyendo con unos ingresos anuales medios de 25 millones de dólares EE.UU. en divisas y proporciona empleo directo e indirecto a 10.000 personas. Este sector ha mantenido una superficie relativamente constante para el cultivo de bananos de unos 6.000 acres durante los cinco últimos años. Ahora se prevé que todo incremento de la producción obedezca a mejoras de la productividad de las tierras más que a un aumento de la superficie cultivada.

23. El sector del banano se benefició directamente de la financiación de la Unión Europea en forma de donaciones, que le han permitido mejorar significativamente la productividad y la competitividad. El rendimiento y la calidad del fruto han registrado una mejora enorme. Sin embargo, el problema más importante que afronta este sector ha sido la disminución de los precios reales y la erosión de las preferencias de larga data debido a las sucesivas concesiones otorgadas por las CE a los países NMF. Por ejemplo, la Unión Europea llegó recientemente a un acuerdo con proveedores de bananos de países latinoamericanos NMF, que entró en vigor el 1º de enero de 2010 y en virtud del cual se produjo el primer recorte importante de derechos, que pasaron de 176 a 148 euros. La Unión Europea también ha concluido un acuerdo comercial con América Central en el que se hicieron concesiones de acceso a los mercados para el banano.

24. Para contribuir a impulsar la competitividad, el país espera con interés el programa de ajuste del sector del banano, con arreglo al cual la Unión Europea se ha comprometido a facilitar fondos muy necesarios a los países ACP productores de bananos.

25. El sector de los cítricos, basado fundamentalmente en la producción de naranjas y de toronjas o pomelos, registró un aumento de la producción (de 44,3 millones a 59 millones de dólares EE.UU.) entre 2004 y 2008. En este sector trabajan más de 900 agricultores. Gracias al aumento de las inversiones, el sector pudo diversificar sus productos y ahora se dedica a actividades de adición de valor. Sin embargo, la detección de la virescencia de los cítricos en mayo de 2009 planteará problemas potencialmente graves en la lucha contra la propagación y en el mantenimiento de la viabilidad del sector, puesto que esta enfermedad incurable lo puede diezmar en su totalidad.

26. Los cultivos no tradicionales, entre ellos la papaya, el maíz, el arroz paddy, el sorgo, el caupí y las judías representan más del 75 por ciento de la producción bruta y siguen estando relativamente poco diversificados. La papaya y el caupí han resultado ser nuevas exportaciones importantes, sobre todo hacia los mercados de la CARICOM, los Estados Unidos y el Canadá. Los ingresos procedentes de la exportación de papayas constituyen el 26 por ciento de toda la producción de cultivos no tradicionales, y los mercados de los Estados Unidos y el Canadá son los principales destinatarios de estos productos. Otros cultivos no tradicionales se tendrían que ajustar a las normas generales y las prescripciones en materia de etiquetado antes de poderse exportar a los principales mercados de exportación, así como a los mercados vecinos de América Central y México. Los cultivos no tradicionales también pueden desempeñar una función destacada en la salvaguardia de la seguridad alimentaria para el Mercado Único de la CARICOM en su conjunto.

2) Pesca

27. El sector de la pesca se divide funcionalmente en un componente de acuicultura y otro de pesca de captura o tradicional. Ambos subsectores están muy orientados a la exportación, aunque en el mercado nacional se consumen cantidades importantes de pescado de aleta o escama. Los ingresos procedentes de la acuicultura se han reducido de manera significativa a lo largo de los cuatro o cinco últimos años. La producción de camarones, que era la principal fuente de ingresos de exportación, ha disminuido un 50 por ciento aproximadamente, debido a una enfermedad (que ahora está bajo control) y el cierre de una piscifactoría importante. Afortunadamente, las pérdidas se han contrarrestado con un aumento de la producción y de los ingresos procedentes de la exportación de tilapia y cobia durante los dos últimos años.

28. Las previsiones a corto y medio plazo para el subsector de la acuicultura son de un ligero aumento de los ingresos gracias al leve crecimiento de las exportaciones de camarones de piscifactoría destinados al mercado de los Estados Unidos. Sin embargo, la crisis financiera ha afectado recientemente al sector, puesto que la disponibilidad de capital de inversión adicional se redujo, quedando así estancada gran parte de la expansión necesaria. El sector de la tilapia, que se puso en marcha en 2004, se vio especialmente afectado y está registrando una disminución a corto plazo de las exportaciones. Se prevé que cuando el entorno financiero mundial mejore, las piscifactorías podrán obtener la financiación necesaria para estimular la recuperación.

29. La producción del subsector de la pesca de captura se ha mantenido constante durante los dos últimos años, aunque los ingresos han disminuido de manera significativa debido a la bajada de los precios en el mercado de exportación. Los precios de los principales productos de exportación (langostas y cobos) han tenido una ligera recuperación, debida en gran parte a la reciente marea negra provocada por British Petroleum en el Golfo de México.

30. El futuro a corto y medio plazo del subsector de la pesca de captura depende sobre todo de la sostenibilidad de las capturas y de los hábitos de los consumidores en el mercado de los Estados Unidos, especialmente en el sector de la restauración, que están directamente vinculados a la recuperación prevista de la economía de los Estados Unidos.

3) Servicios

31. Los servicios, junto con la agricultura, son el principal motor de la economía de Belice. La contribución de los servicios al crecimiento y desarrollo global de Belice se pone de manifiesto en su participación en el PIB y el empleo. Esta participación no ha aumentado de manera significativa desde 2004, con un promedio de alrededor del 54 por ciento, aunque los servicios siguen siendo el sector dominante de la economía. Como parte de sus planes de diversificación, el Gobierno de Belice sigue examinando la manera de seguir promoviendo el desarrollo del sector de los servicios. En este ámbito, los subsectores del turismo y de los servicios financieros han sido los que más se han impulsado y los que están más desarrollados.

32. Habida cuenta de la importancia del turismo y de los servicios financieros, y la necesidad de fortalecer otros sectores de servicios, se han puesto en marcha dos iniciativas importantes, a saber, la creación de la Coalición de Proveedores de Servicios de Belice y el lanzamiento del proyecto de "Exportación de Servicios Profesionales de Belice". Ambas iniciativas están en las fases iniciales y se esperan aportaciones sustanciales desde la perspectiva regional en el marco del Mercado y Economía Únicos y del Acuerdo de Asociación Económica.

ii) Turismo
33. El turismo es un motor económico clave que contribuye de forma esencial al crecimiento y el desarrollo de Belice. Representa alrededor del 22,4 por ciento del PIB y da empleo a casi el 25 por ciento de la población activa. El sector mantuvo una tendencia de crecimiento positiva, hasta que se vio afectado por la recesión mundial en 2008. Las llegadas de visitantes disminuyeron y el sector registró por primera vez un crecimiento negativo durante un período de dos años.

34. Desde entonces, el Gobierno ha emprendido una serie de actividades encaminadas a promover el crecimiento sostenible del sector. Entre ellas cabe mencionar la formulación del primer Plan nacional maestro de turismo, el desarrollo de la infraestructura conexa, los incentivos a la inversión, las normas y la mejora de la calidad y la adopción de nuevas políticas y reglamentos. Belice sigue comercializando activamente sus productos utilizando enfoques nuevos y variados.

35. Las llegadas de turistas se han reactivado en el segundo trimestre del presente año: las llegadas en cruceros ascienden al 20 por ciento y las estancias de más de un día han aumentado en un 3,5 por ciento. Se estima que esta tendencia de crecimiento se mantendrá y que Belice volverá a registrar las elevadas tasas de crecimiento de los años anteriores a la recesión.

iii) Servicios financieros
36. El sector de los servicios financieros internacionales de Belice influye de manera muy positiva en la economía. El sector bancario internacional proporciona la financiación indispensable para los proyectos de desarrollo relacionados con el sector inmobiliario y el turismo en manos de no residentes, así como a las demás empresas que generan divisas en Belice, con inclusión, aunque no exclusivamente, de las empresas del sector de los cítricos, de las zonas francas comerciales y de las zonas francas industriales. El sector proporciona empleo a más de 3.000 personas y contribuye de manera notable a los ingresos fiscales y las inversiones extranjeras directas. Se estima que el sector representa alrededor del 9 por ciento del PIB de Belice y el 10 por ciento de las importaciones brutas.

37. En total, el sector de los servicios financieros internacionales comprende alrededor de 42.000 empresas en los ámbitos de la banca internacional, las empresas comerciales y sociedades de gestión internacionales y las empresas inscritas en el registro internacional de buques. La piedra angular del sector de los servicios financieros internacionales de Belice ha sido invariablemente el desarrollo del sector sin sacrificar o atenuar las normas reglamentarias. A este respecto, la mejora del control y de la eficiencia han dado como resultado una reglamentación rigurosa de las actividades bancarias internacionales, que administra el Banco Central. Además, los demás sectores de los servicios financieros internacionales están reglamentados por la Comisión de Servicios Financieros Internacionales de Belice (IFSC).
38. Belice ha promulgado una serie de instrumentos legislativos destinados a fortalecer su marco normativo para el sector extraterritorial, con inclusión de leyes y reglamentos relativos a: las actividades bancarias internacionales, la Comisión de Servicios Financieros Internacionales, las empresas comerciales internacionales, las sociedades de inversión con activos protegidos, los fondos de inversión, los seguros internacionales, las sociedades de gestión, el Registro de Buques Mercantes, la Unidad de Información Financiera y las resoluciones y convenios de las Naciones Unidas (observancia). Más recientemente, Belice ha promulgado una rigurosa Ley de Prevención del Blanqueo de Dinero y del Terrorismo en 2008, que contiene disposiciones nuevas y mejoradas en materia de investigación y persecución de delitos relacionados con el blanqueo de dinero, el terrorismo y otros delitos conexos, y dispone la confiscación de los réditos de delitos y las propiedades de terroristas.
39. El sector de los servicios financieros de la región ha sido objeto recientemente de una atención negativa, por lo que respecta a ciertas preocupaciones expresadas por la Organización de Cooperación y Desarrollo Económicos (OCDE) sobre las "jurisdicciones que no cooperan". Belice considera que esto socava los esfuerzos de los Estados pequeños para mantenerse al corriente de los cambios rápidos y complejos que se están produciendo en los mercados internacionales. Belice coopera plenamente con la OCDE y ha participado en actividades de cooperación encaminadas a la consecución de una mayor transparencia e intercambio de información, y es parte en diversos tratados sobre doble imposición y asistencia jurídica mutua.

IV. inversión
40. El objetivo principal de la orientación y la política en materia de inversiones sigue siendo la creación de empleo, la generación de ingresos para las empresas y la obtención de ingresos en divisas, desplegando para ello constantes esfuerzos en la esfera del valor añadido y la transferencia de tecnología para lograr la diversificación de las exportaciones y el crecimiento económico. Las inversiones del sector público se han centrado necesariamente en bienes y servicios públicos fundamentales. Sin embargo, las considerables cargas del servicio de la deuda, que limitan la capacidad de Gobierno de Belice para inyectar recursos financieros en la economía, lastran enormemente la flexibilidad en la gestión de esas inversiones.
41. Los esfuerzos del Gobierno de Belice para promover las inversiones privadas siguen centrándose en atraer inversiones extranjeras directas (IED). Estas inversiones se dirigen al sector de las mercancías, principalmente la acuicultura (tilapia y cobia), los cereales (esencialmente maíz, arroz y alubias (judías)), la ganadería (aves de corral y ganado porcino y bovino), y los productos básicos tradicionales de exportación (azúcar, banano y cítricos). En el período objeto de examen destacaron en particular las inversiones en el sector de la prospección petrolera, puesto que las exportaciones de petróleo han supuesto una aportación importante a la exigua cesta de exportaciones de Belice y han alterado igualmente la clasificación tradicional de sus mercados de exportación.
42. El sector de los servicios sigue atrayendo nuevas inversiones, en consonancia con la nueva realidad de que la contribución de los servicios al PIB y los ingresos en divisas del país son ahora muy superiores a los generados por las exportaciones de mercancías tradicionales. No es de extrañar que la mayoría de las nuevas inversiones estuvieran dirigidas al sector del turismo, en particular, los servicios de alojamiento y esparcimiento para turistas.
43. La estrategia nacional de inversión se centra actualmente en la expansión de las pequeñas y medianas empresas (PYME) y las microempresas con objeto de lograr un crecimiento continuado de los sectores tradicionales y ya establecidos. Belice reconoce que las inversiones deberían dirigirse a los sectores que tienen ventajas competitivas y comparativas y grandes posibilidades de crecimiento. Esos ámbitos de inversión prioritarios son los siguientes: el turismo (ruinas/emplazamientos mayas, turismo deportivo y turismo cultural), la agroindustria (agricultura no tradicional y acuicultura), los bienes y servicios ambientales (manufacturas ligeras de productos de madera; biocombustibles, generación sostenible de energía), y las tecnologías de la información y las comunicaciones (operaciones auxiliares y procesamiento de datos, telemedicina y servicios de apoyo para programas informáticos).

V. formulación de las políticas comerciales

1) Restricciones cuantitativas

44. Desde el último Examen, realizado en 2004, Belice ha seguido manteniendo prescripciones en materia de licencias de importación para determinados productos sensibles. Belice carece de la capacidad administrativa y financiera necesarias para recurrir a las medidas comerciales correctivas tradicionales a fin de proteger su base nacional cuando las perturbaciones de los mercados mundiales repercuten en el empleo y en los precios, y a su vez, pueden afectar negativamente a la seguridad alimentaria y el desarrollo humano. No obstante, Belice logró eliminar las prescripciones en materia de licencias de los siguientes productos: agentes de blanqueo líquidos (compromiso contraído en la Ronda Uruguay), hipoclorito de sodio y los demás hipocloritos, escobas, pasta, gases, fósforos (cerillas) y jabones.

2) Los demás derechos y cargas

45. Belice sigue aplicando los demás derechos y cargas con arreglo a las concesiones realizadas en el marco de la Ronda Uruguay y de conformidad con las disposiciones del Entendimiento relativo a la interpretación del párrafo 1 b) del artículo II del Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994 y demás disposiciones pertinentes del Acuerdo sobre la OMC. Los demás derechos y cargas aplicados por Belice en ese momento eran el derecho de timbre y el derecho de sustitución de ingresos: el primero de ellos fue revocado y sustituido por un impuesto sobre las ventas no discriminatorio, pero el segundo sigue en vigor. Belice reconoce la necesidad de atenerse al tipo consolidado del derecho de sustitución de ingresos, y ha comenzado a tomar medidas para abordar esta cuestión.

3) Política de competencia
46. En virtud del capítulo VIII del Tratado de Chaguaramas revisado, Belice se ha comprometido a aplicar la política de competencia de la Comunidad del Caribe. Reconoce la importancia y el valor económico de aplicar una política de competencia para abordar problemas de desarrollo relacionados con el fortalecimiento y la protección de la competencia en el mercado interno y con la protección y defensa de los intereses de los consumidores. Se ha establecido una Comisión de la Competencia de la CARICOM, y Belice y otros Estados miembros están creando autoridades/organismos nacionales encargados de aplicar la política de competencia con arreglo a la legislación nacional. Belice está elaborando un proyecto de ley sobre la base del modelo de legislación de la CARICOM. La futura ley, que se prevé que esté finalizado en diciembre de 2010, dispondrá el establecimiento de un organismo nacional encargado de la competencia. La creación de este tipo de entidad resulta esencial para la protección de un mercado competitivo de bienes y servicios.

47. Aunque el Gobierno de Belice reconoce la importancia de la política de competencia para promover y proteger la competencia en el mercado interno, está convencido de la necesidad de promover y salvaguardar la competencia en el Mercado Único de la CARICOM en su conjunto. La expansión del comercio intrarregional de mercancías implica, inevitablemente, la competencia entre los productores de los países más desarrollados y los países menos adelantados, que, además de las desventajas que tenían anteriormente, tienen que hacer frente a las que se derivan directamente del funcionamiento del Mercado Único de la CARICOM. Belice tiene interés en que efectivamente se disponga de medidas legítimas de política defensiva para apoyar al sector privado nacional frente a cualquier tipo de comportamiento anticompetitivo, en particular por lo que se refiere al abuso de posición dominante por parte de empresas del Mercado Único de la CARICOM que exportan mercancías a Belice.

4) Medidas comerciales correctivas
48. Se están elaborando medidas comerciales correctivas en el marco de la CARICOM con objeto de desarrollar la capacidad institucional y administrativa necesarias para la vigilancia y aplicación de las medidas antidumping y compensatorias. El objetivo es contribuir a impulsar una mayor integración económica regional mediante la creación de capacidad en materia de medidas comerciales correctivas en relación con las mercancías y las importaciones objeto de subvenciones o de dumping. Esta posición está en consonancia con lo dispuesto en el Tratado de Chaguaramas revisado y los Acuerdos pertinentes de la OMC.

49. Teniendo en cuenta los considerables costes administrativos que entraña para las economías pequeñas y vulnerables la aplicación de los regímenes de medidas comerciales correctivas, podría ser conveniente contar con una institución regional que se ocupara de la cuestión. Los Estados miembros de la CARICOM ya han comenzado a trabajar en la creación de una institución de esas características y se espera que, para diciembre de 2010, esté ultimado un informe de situación. Belice ha manifestado su deseo de acoger la futura institución regional.

5) Coalición de proveedores de servicios de Belice
50. El Gobierno de Belice reconoce la necesidad de una mayor diversificación del comercio de servicios como tal y como parte de una iniciativa regional para estimular otros posibles sectores. La Coalición de Proveedores de Servicios de Belice se creó en 2009 con la idea de que participara en el proceso de desarrollo nacional y agrupara a los miembros de los sectores de servicios en una organización principal, lo que permitiría al Gobierno tratar con un único organismo en lugar de con varias entidades diferentes. Esta iniciativa también tiene por objeto contribuir a una mejor organización de los servicios con el fin de dinamizar al sector, propiciar el establecimiento de asociaciones a nivel local, regional e internacional, y aprovechar las oportunidades de exportación de servicios y de inversión, particularmente en el contexto del Mercado y Economía Únicos de la CARICOM y el CARIFORUM.

6) Exportación de servicios profesionales

51. El sector de los servicios profesionales es, probablemente, uno de los más grandes de Belice en cuanto al número de subsectores activos, el número de proveedores de servicios (más de 300 en conjunto) y el número de personas empleadas. El Gobierno de Belice, con la asistencia técnica de la secretaría del Commonwealth, está elaborando hojas de ruta para las organizaciones públicas y de apoyo a las empresas y para las PYME, con el fin de promover e incrementar la exportación de servicios profesionales. El Gobierno de Belice está tratando activamente de obtener recursos para poner en práctica esas hojas de ruta.

VI. relaciones comerciales

1) Organización Mundial del Comercio

52. El hecho de que Belice no cuente con representación en Ginebra supone una limitación, pues el país dispone de poco margen para participar en la elaboración de normas y las negociaciones sobre la liberalización del comercio en el marco de la OMC. La participación en esos procesos habría permitido que un mayor número de funcionarios públicos conocieran y comprendieran mejor el sistema multilateral de comercio. Es evidente que los representantes de Belice no hubieran podido influir de manera notable en el proceso de elaboración de normas a ese nivel, pero su participación les habría proporcionado una mayor comprensión de las normas y flexibilidades existentes, hecho que se reflejaría en la formulación de las políticas. Pese a ello, el Gobierno de Belice ha hecho lo posible para asegurar el cumplimiento de las obligaciones y compromisos contraídos por el país y, desde 2003, viene solicitando la asistencia técnica de la Secretaría de la OMC para la aplicación de los diversos Acuerdos. Este método ha permitido que un grupo más amplio de funcionarios y actores no estatales conozcan y comprendan mejor las normas multilaterales de comercio y sus posibles repercusiones en las políticas internas.

53. Con respecto a la aplicación de los Acuerdos de la Ronda Uruguay, Belice ha hecho progresos considerables en el cumplimiento de las obligaciones contraídas en el marco de la OMC, con inclusión de los compromisos específicos en la esfera del acceso a los mercados y las medidas en frontera conexas. Conviene también reconocer la importancia de las prescripciones en materia de notificación a la OMC, en particular las relativas a las medidas no arancelarias en frontera en general y, más específicamente, las prescripciones en materia de licencias de importación y la concesión de incentivos a la inversión en el marco de programas nacionales de fomento de las inversiones.

54. En relación con esto último, la aplicación por parte de Belice del Acuerdo sobre Subvenciones y Medidas Compensatorias de la OMC (Acuerdo SMC) acaparó el interés y la atención de los Miembros de la OMC, y por supuesto, también los del Gobierno de Belice y de la Comunidad del Caribe en su conjunto. El cumplimiento del Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias de la OMC (Acuerdo MSF), incluida la presentación oportuna de notificaciones a la Secretaría de la OMC, fue también un logro importante durante el período objeto de examen. Asimismo, se han registrado avances notables en la situación nacional y las cuestiones relativas a las normas y reglamentos técnicos. Belice reconoce los beneficios que se derivan de una amplia gama de actividades de asistencia técnica y apoyo al desarrollo en éstos y otros ámbitos.

55. De manera paulatina, y en parte como respuesta a los desafíos de esta era de mundialización y liberalización sin precedentes, el país y, en particular, el sector privado, prestan más atención a la importancia que tiene comprender las normas comerciales para garantizar que no se prescinda unilateralmente de los derechos y los compromisos y, en caso de que esto ocurra, poder expresar la disconformidad y obtener una reparación.

2) Relaciones comerciales de Belice con los Estados Unidos en el marco de la Iniciativa de la Cuenca del Caribe

56. Los Estados Unidos son el principal interlocutor comercial de Belice tanto para las importaciones como para las exportaciones y, como en el caso de la mayoría de los miembros de la CARICOM, Belice mantiene un déficit comercial de larga data con ese país. La Ley de Recuperación Económica de la Cuenca del Caribe (CBERA) y Ley sobre Asociación Comercial de la Cuenca del Caribe (CBTPA), conocidas conjuntamente como la Iniciativa de la Cuenca del Caribe, son los instrumentos comerciales que rigen la cooperación comercial y económica entre los países de la CARICOM y los Estados Unidos.

57. En virtud de la Iniciativa de la Cuenca del Caribe, se ha concedido unilateralmente acceso en régimen de franquicia arancelaria al mercado de los Estados Unidos a casi todos los productos de los países beneficiarios; los intercambios comerciales al amparo de esta Iniciativa representan actualmente más del 70 por ciento del total de las exportaciones de Belice a los Estados Unidos, lo que refleja la importancia que la Iniciativa de la Cuenca del Caribe reviste actualmente para Belice.

3) Integración regional y puesta en marcha del Mercado y Economía Únicos de la CARICOM

58. El proceso de integración económica regional del Caribe ha registrado importantes avances desde el último Examen de las Políticas Comerciales de Belice, realizado en 2004. El establecimiento de las bases jurídicas e institucionales para la creación y puesta en marcha del Mercado y Economía Únicos de la CARICOM (CSME) fue un factor clave a ese respecto. El proceso de revisión del Tratado, bajo la dirección del Equipo de Trabajo Intergubernamental sobre la Revisión del Tratado (IGTF), dio lugar al Tratado de Chaguaramas revisado por el que se establece la Comunidad del Caribe que incluye el Mercado y la Economía Únicos de la CARICOM que establece, entre otras cosas, los órganos e instituciones de la Comunidad, así como los elementos básicos de la política comercial de la Comunidad. El 1º de enero de 2006 se dio un paso muy importante con la entrada en vigor del componente del Mercado Único de la CARICOM; la entrada en vigor del componente de la Economía Única se aplazó hasta 2015.

59. La entrada en funcionamiento del Mercado Único de la CARICOM supuso la eliminación de todas las restricciones contenidas en la legislación y las prácticas y procedimientos administrativos nacionales. La Ley de la Comunidad del Caribe (Movimiento de los Factores) prohíbe la discriminación entre los nacionales de los países que integran la Comunidad con respecto a la aplicación de los cinco pilares básicos del régimen de libre circulación en el CSME, a saber: el derecho de establecimiento; la libre circulación de mercancías; la libre circulación de servicios; la libre circulación de personas, incluida la de los nacionales cualificados de los países que integran la Comunidad; y la libre circulación de capital, dentro de unos límites. Actualmente, Belice aplica disposiciones de control de cambios. Aunque casi todas las transacciones por cuenta corriente están liberalizadas, el Banco Central de Belice sigue reservándose el derecho de aprobar todas las operaciones correspondientes a la cuenta de capital. Estos regímenes están actualmente en vigor y Belice tiene ahora que competir dentro de este espacio económico ampliado. Como se preveía, Belice ha comenzado a experimentar las presiones de la competencia.

60. El Mercado y Economía Únicos de la CARICOM incluye disposiciones destinadas a ayudar a aquellos Estados miembros que se encuentren en desventaja como resultado directo del funcionamiento del Mercado Único. Se otorga un trato especial y diferenciado a los PMA de la CARICOM sobre la base de sus niveles más bajos de desarrollo económico y, por extensión, de su menor capacidad para aprovechar al máximo las oportunidades económicas derivadas del avance de la integración.

61. En 2009, la CARICOM puso en marcha una iniciativa especial para apoyar la integración de Belice y de la Organización de Estados del Caribe Oriental (OECO) en el Mercado y Economía Únicos de la CARICOM. Ya se ha realizado una consultoría para evaluar la capacidad de ejecución de los PMA, y se espera que sus resultados sirvan de base para diseñar un programa de "intervenciones especiales" en los PMA como primer paso para subsanar las limitaciones, deficiencias y carencias a que éstos se enfrentan actualmente. Entre las principales limitaciones detectadas cabe citar las siguientes: limitaciones de recursos humanos; inestabilidad macroeconómica caracterizada por una relación deuda/PIB muy alta y déficit fiscales persistentes y elevados; y problemas de servicios de infraestructura, tales como la falta de medios de transporte y comunicaciones intrarregionales eficientes. Estos factores ponen de manifiesto que Belice necesita acceder a la asistencia de entidades internacionales y regionales de desarrollo financiero para hacer frente a algunas de las limitaciones detectadas.

62. El sector privado nacional se enfrenta actualmente a la necesidad de modificar las perspectivas de un mercado protegido y desarrollar las aptitudes y otras competencias necesarias para competir con los demás Estados miembros en el espacio económico nacional.

4) CARICOM-Acuerdos bilaterales

63. La CARICOM ha negociado y firmado diversos acuerdos comerciales con países de la Cuenca del Caribe que reflejan la política interna de trato especial y diferenciado para los PMA, que no están obligados a otorgar concesiones en materia de acceso a los mercados a ninguna parte con la que la CARICOM haya firmado un acuerdo comercial; sólo los países más desarrollados hacen esas concesiones. Los acuerdos existentes son los siguientes:

(
Acuerdo sobre Comercio e Inversiones entre Venezuela y la CARICOM

(
Acuerdo sobre Comercio y Cooperación Económica y Técnica entre Colombia y la CARICOM

(
Acuerdo sobre Comercio y Cooperación Económica entre Cuba y la CARICOM

(
Tratado de Libre Comercio entre Costa Rica y la CARICOM

(
Acuerdo de Libre Comercio entre la República Dominicana y la CARICOM.
64. Los PMA no otorgan concesiones en materia de acceso a los mercados en el marco de esos acuerdos, pero tienen derecho a beneficiarse de todas las concesiones otorgadas por la otra parte en su propio mercado nacional, lo que implica que cualquier concesión en materia de acceso a los mercados concedida a la CARICOM es aplicable tanto a los PMA como a los países más desarrollados. Desafortunadamente, Belice no ha logrado exportar a esos mercados en el marco de los acuerdos bilaterales enumerados más arriba debido a su limitada capacidad de oferta de exportación. En efecto, las posibilidades del mercado de exportación siguen sin explotar, y el principal reto consiste en desarrollar esas capacidades.

5) Acuerdo de Asociación Económica

65. El Acuerdo de Asociación Económica CARIFORUM-UE (AAE), que entró en vigor el 29 de diciembre de 2008, supone un cambio fundamental en la relación comercial que los países de la CARICOM han mantenido con Europa durante los últimos 30 años. El Acuerdo exige, entre otras cosas, la apertura, por primera vez, del mercado de los países de la CARICOM a los países de la UE y, además, al de la República Dominicana (en virtud de la cláusula de preferencia regional) y dispone la reciprocidad en los intercambios comerciales. El AAE establece un precedente para futuros acuerdos comerciales con terceros y tiene asimismo repercusiones en las negociaciones en curso o que puedan ampliarse.

66. Belice creó una estructura de ejecución de tres niveles para perfilar los aspectos políticos, legislativos y técnicos de la aplicación del AAE. El Consejo de Ministros, que constituye el último nivel de la estructura, se ocupa de las cuestiones de aplicación relacionadas con el Acuerdo, mientras que el Comité encargado de la aplicación del AAE, integrado por los jefes ejecutivos, actúa como comité de supervisión. En el tercer nivel se encuentra el Comité Técnico, integrado por el personal técnico de los diferentes ministerios competentes, el sector privado y la sociedad civil. El Comité Técnico del AAE se ocupa del examen detallado del Acuerdo y de crear marcos específicos para las diferentes obligaciones en los que se determinen los recursos necesarios para respaldar la aplicación.

67. Para Belice la aplicación del AAE no se limita al cumplimiento de una serie de compromisos y obligaciones, sino que considera, al contrario, que constituye una oportunidad para apoyar y promover el crecimiento sostenido y facilitar la transformación estructural, incluida la modernización de las instituciones jurídicas y de reglamentación nacionales, con el objetivo final de lograr la integración equitativa en el sistema mundial de comercio y utilizar el comercio como una herramienta para estimular el crecimiento socioeconómico del país.

68. Belice se propone acceder a la ayuda para el comercio comprometida por la Unión Europea, en virtud de la cual, "cada año, a partir de 2010, se dispondrá potencialmente de 2.000 millones de euros
" de los cuales cerca del 50 por ciento de la ayuda para el comercio se utilizará para satisfacer las necesidades que los países ACP consideran prioritarias. En respuesta a ésta y a otras formas de apoyo de los donantes en materia de ayuda para el comercio, Belice ha empezado a elaborar su estrategia de Ayuda para el Comercio, en la que establece el orden de prioridad para abordar algunos de sus problemas comerciales.

Problemas relacionados con la aplicación
69. Conforme el Gobierno va dando aplicación al AAE comienzan a hacerse patentes diversos problemas no resueltos relacionados con el programa de integración regional. Por ejemplo, las limitaciones estructurales tales como la falta de recursos humanos y financieros para apoyar el proceso de aplicación han llevado a considerar los compromisos de aplicación como meros objetivos que deben cumplirse, en lugar de considerarlos como la base de un planteamiento amplio y global de la reforma.

70. La plena aplicación del AAE entraña costos elevados, ya que el Acuerdo trata de modernizar muchos de los marcos legislativos, comerciales y relacionados con el comercio de Belice. El reto que se plantea es acelerar esa modernización mediante la adopción de las medidas necesarias y la realización de actividades destinadas a aumentar la capacidad de producción y de suministro, mejorar la competitividad, lograr transformaciones institucionales y estructurales y aumentar la diversificación, en consonancia con los objetivos de desarrollo de Belice. Los beneficios que Belice pueda obtener de la cooperación para el desarrollo dependerán en gran medida de la eficacia de la estructura de aplicación del AAE para determinar, cuantificar y obtener la ayuda exterior para cubrir el déficit de recursos.

71. El Gobierno reconoce la necesidad de una mayor movilización de recursos y la ayuda que estos recursos pueden proporcionar para la aplicación del AAE, por ejemplo, si con ellos se sufragan necesidades básicas como servicios de laboratorio, actividades de formación y certificación, análisis de riesgos y controles de auditoría a posteriori, o adquisición de equipo. A ese respecto, se están realizando esfuerzos para obtener recursos que permitan impulsar el apoyo para la aplicación del AAE por conducto del Fondo Fiduciario Caribeño de Ayuda para el Comercio y la Integración Regional (CARTFUND), financiado por el Gobierno del Reino Unido.

6) Acuerdo de Alcance Parcial entre Belice y Guatemala
72. En 2004, Belice negoció un acuerdo de comercio de alcance parcial con Guatemala, que entró en vigor el 4 de abril de 2010. Se prevé que, gracias a este Acuerdo, se proporcione una salida a la exportación, muy necesaria, para los pequeños y grandes productores y se logre atraer inversiones extranjeras con el objetivo de acceder a los mercados de Guatemala y la CARICOM.

73. Belice está promoviendo activamente el comercio de exportación con Costa Rica, especialmente a la luz del surgimiento de la industria petrolera, para la que Costa Rica es uno de los principales destinos de exportación. Desde un punto de vista comercial, la región de Centroamérica se considera un mercado de exportación atractivo habida cuenta de la proximidad geográfica y las semejanzas entre las culturas. La concertación de un acuerdo formal contribuiría a que los exportadores de Belice tuvieran acceso preferencial a determinados sectores sensibles y también permitiría alcanzar una relativa competitividad.

74. El Gobierno de Belice es plenamente consciente de las posibilidades que aún no se han explorado y sigue esforzándose por desarrollar una visión más amplia de las relaciones entre la CARICOM y el Sistema de la Integración Centroamericana (SICA), que abarcaría la cooperación y el establecimiento de vínculos en los ámbitos económico, social y cultural, entre otros.

75. El Gobierno de Belice acogió con satisfacción el inicio de las negociaciones comerciales entre la CARICOM y Centroamérica en 2008. Posteriormente, y por diversas razones, esas negociaciones se suspendieron. Belice, que actualmente desempeña la Presidencia pro témpore del SICA, ha incluido entre sus objetivos la reanudación de las negociaciones.

7) Negociaciones comerciales entre la CARICOM y el Canadá
76. Belice, como miembro de la CARICOM, participa en el proceso regional de negociación de un Acuerdo de Comercio y Desarrollo con el Canadá. Propugna que este tipo de acuerdos sirvan para establecer instrumentos de cooperación destinados a mejorar la capacidad de producción y de exportación, lo que permite a los países en desarrollo competir mejor y aumentar su participación en la economía de mercado mundial, y conviene plenamente con la CARICOM en que la concertación de este tipo de acuerdos es especialmente importante para que los países en desarrollo puedan mitigar las consecuencias negativas de la liberalización del comercio.

VII. incorporación del comercio
77. El Gobierno de Belice ha desplegado esfuerzos concertados para incorporar el comercio al programa de desarrollo nacional. Se considera que la diversificación de la economía, la expansión del comercio y la generación de un crecimiento impulsado por las exportaciones son elementos fundamentales para lograr los objetivos generales de política socioeconómica. Esta orientación de la política se articula en varios documentos de política nacional, como la Estrategia de desarrollo a medio plazo (2010-2013), la iniciativa "Horizon 2030" (el marco de desarrollo del país para los próximos 20 años) y el proyecto de Estrategia Nacional de Exportación, así como otros planes y proyectos sectoriales específicos.

78. El informe de la primera ronda de consultas sobre la iniciativa "Horizon 2030" contiene una sección titulada Asuntos Económicos en la que se abordan el comercio y cuestiones relacionadas con el comercio. Los encuestados manifestaron su preocupación por el déficit de la balanza comercial de Belice y señalaron que era necesario construir una economía con capacidad de resistencia, basada en el desarrollo de la agroindustria y en un sector de la pequeña empresa bien consolidado.

79. Dos de los cinco ámbitos prioritarios de la Estrategia de desarrollo a medio plazo (2010-2013) se centran en cuestiones económicas y comerciales. Esos dos ámbitos prioritarios son el desarrollo empresarial y la creación de capacidad para el comercio internacional.

80. En el proyecto de Estrategia Nacional de Exportación se enumeran determinadas limitaciones con que tropiezan las PYME, entre ellas: la falta de políticas destinadas a alentar el desarrollo de las cadenas productivas, centrándose prioritariamente en la creación de un mayor número de productos con valor añadido; la falta de determinación de las empresas y asociaciones para organizarse y emprender proyectos que les permitan hacer frente a los desafíos que plantea el comercio exterior; y la escasa atención que se presta al desarrollo del mercado y los análisis financieros, lo que se traduce en la adopción de decisiones en materia de producción, transformación y comercialización que no promueven la competitividad ni la sostenibilidad. Todas estas deficiencias deben subsanarse puesto que de ello depende el desarrollo de la capacidad exportadora de Belice.

81. La incorporación del comercio al programa de desarrollo ha puesto de manifiesto la urgente necesidad de movilizar recursos con el fin de solucionar algunas de las limitaciones que dificultan la expansión del comercio de exportación. Para ello, se requiere un apoyo más generoso de los donantes bilaterales y multilaterales, habida cuenta en especial de la enorme carga del servicio de la deuda que soporta el Gobierno de Belice. Si no se abordan debidamente los obstáculos existentes, la respuesta del sector privado para aprovechar las numerosas oportunidades comerciales que brindan los diversos acuerdos comerciales seguirá siendo lenta.

82. El Gobierno de Belice ha aprovechado la oportunidad para hacer balance de estas limitaciones, establecer un orden de prioridad para resolverlas y asignar los recursos a su alcance, así como para buscar apoyo de los donantes con el fin de solucionarlas. Con la asistencia del Banco Interamericano de Desarrollo, el Gobierno de Belice ha empezado a elaborar una estrategia de Ayuda para el Comercio. Las consultas con los actores estatales y no estatales llevadas a cabo en todo el país han sido de gran ayuda para determinar los cuatro pilares principales de la estrategia: las medidas sanitarias y fitosanitarias y los obstáculos técnicos al comercio, la integración regional y la aplicación de los acuerdos comerciales, la competitividad del sector privado y la facilitación del comercio. Se prevé que el documento de estrategia esté ultimado a fines de septiembre de 2010.

VIII. Conclusión
83. A pesar de los numerosos problemas existentes durante el período objeto de examen, Belice ha logrado bastantes progresos en diversos ámbitos, incluida la liberación casi total de la economía en el marco del Mercado y Economía Únicos de la CARICOM y del actual proceso de integración en el sistema multilateral de comercio bajo los auspicios de la OMC. El proceso de mundialización y liberalización sigue avanzando y cobra cada vez mayor importancia para una economía pequeña como la de Belice, que debe tratar de promover y salvaguardar sus intereses económicos y sociales en el marco del sistema basado en normas de la OMC. Los problemas de desarrollo ya identificados son numerosos, y el Gobierno de Belice proseguirá la labor en curso para elaborar y aplicar una estrategia de desarrollo en la que se reconozca la enorme importancia de situar el comercio en el centro del desarrollo socioeconómico nacional. El camino por recorrer es claramente más difícil por lo que respecta al comercio y el desarrollo sostenible, y Belice debe hacer frente a las dificultades, incluidos los aspectos relativos al logro de los Objetivos de Desarrollo del Milenio.

� Ministerio de Hacienda, 2009.

� CO/07/235. Bruselas, 15 de octubre de 2007. 13873/07 (Presse 235).

