
La reacción de los gobiernos de América Latina �
y el Caribe frente a la crisis internacional:

una presentación sintética de las medidas de política
anunciadas hasta el 10 de diciembre de 2008

Alicia Bárcena
Secretaria Ejecutiva

Laura López
Secretaria de la Comisión

Osvaldo Kacef
Director de la División de Desarrollo Económico

Diane Frishman
Oficial a cargo

División de Documentos y Publicaciones

Comisión Económica para América Latina y el Caribe (CEPAL)

www.cepal.org

�

Los países de América Latina y el Caribe reaccionaron con el anuncio y la implementación de medidas de diversa índole frente a la
evidencia del agravamiento de la crisis financiera internacional y la certeza de que, aun cuando los fundamentos macroeconómicos
de la mayor parte de ellos son bastante más sólidos que en otras épocas, la región no sería inmune a los efectos de la inestabilidad de
los mercados financieros internacionales y la recesión esperada en las economías desarrolladas.

El abanico de medidas implementadas es bastante amplio, no solo porque los efectos difieren de un país a otro y, por lo tanto,
también difieren los instrumentos indicados para contrarrestarlos, sino también por las diferencias que se observan en relación con la
capacidad de cada uno de los países, determinada por la disponibilidad de recursos, para llevar adelante distintas iniciativas.

En líneas generales, esta disponibilidad depende, por un lado, del espacio fiscal para financiar estas políticas, cuando se trata de
iniciativas que comprometen el uso de recursos públicos. Por otro lado, cuando se trata de medidas que suponen operaciones en
moneda extranjera, la capacidad está dada por la cantidad de activos externos (básicamente reservas internacionales) o la posibilidad
de acceder a líneas de financiamiento en moneda extranjera (restringidas, en esta coyuntura, a operaciones con organismos financieros
internacionales).

Más allá de estas consideraciones, sin embargo, teniendo en cuenta las múltiples repercusiones que las medidas tomadas en un sector
pueden tener sobre el resto de la economía, en un análisis completo de las capacidades de los países se deberían tener presentes,
además de los factores mencionados, otros elementos tales como el grado de monetización y la profundidad del mercado financiero o
el saldo de la cuenta corriente de la balanza de pagos, por citar solo a algunos. Así, por ejemplo, debe preverse que la implementación
de una estrategia de impulso a la demanda por la vía del incremento del gasto público, además de lo que significa en términos fiscales,
puede profundizar la brecha externa, más allá de la capacidad de financiarla. En este caso, aun cuando el espacio fiscal disponible no
sea un impedimento, sí lo sería la disponibilidad de recursos en moneda extranjera.

En el corto plazo, en varios países de la región se ha destacado la intensa actividad de los bancos centrales para proveer liquidez a los
sistemas financieros locales, en moneda nacional y en moneda extranjera, a fin de permitir el normal funcionamiento de los mercados
de crédito locales o proporcionar recursos para el financiamiento allí donde estos no llegan. Esto es esperable, además, porque los
instrumentos monetarios permiten una velocidad de reacción mayor que las políticas fiscales cuyo impacto, por otra parte, también
es más lento y gradual.

De manera general, por otro lado, se destaca una marcada diferencia entre los alcances de las políticas anunciadas en algunos
países sudamericanos en comparación con algunas economías centroamericanas y caribeñas, diferencia a la que no debe ser ajena la
disparidad de capacidades para implementar políticas contracíclicas a la que hemos hecho referencia anteriormente.

En el cuadro 1 se incluye un análisis muy sintético de las medidas implementadas o anunciadas en los países de América Latina y
el Caribe, las que son presentadas en mayor detalle en el anexo, pero bajo la premisa de agruparlas, de manera esquemática, en las
cinco categorías siguientes:

•	 Política monetaria y financiera
•	 Política fiscal
•	 Política cambiaria y de comercio exterior
•	 Políticas sectoriales
•	 Políticas laborales y sociales

3

(*) No incluye a los bancos centrales que intervinieron vendiendo divisas en los mercados de cambio.

Nota: AR= Argentina
 BO= Bolivia
 BR= Brasil
 CL= Chile
 CO= Colombia
 CR= Costa Rica
 EC= Ecuador
 SV= El Salvador
 GT= Guatemala
 HT= Haití
 HN= Honduras

 MX= México
 NI= Nicaragua
 PA= Panamá
 PY= Paraguay
 PE= Perú
 DO= República Dominicana
 UY= Uruguay
 VE= Venezuela (Rep. Bol. de)
 BS= Bahamas
 BB= Barbados
 GY= Guyana

Medidas País

AR BO BR CL CO CR EC SV GT HT HN MX NI PA PY PE DO UY VE BS BB GY JM AG DM GD KN LC VC SR TT
Política monetaria y financiera
Disminución y/o flexibilización del encaje bancario X X X X X X X X
Provisión de liquidez en moneda nacional X X X X X X X X X X X X X X

Política fiscal X X X X X X

Disminución de impuestos/Aumento de subsidios X X X X X X X
Aumento y/o anticipación del gasto (infraestructura) X X X X X X X X X X X X X X

Política cambiaria y de comercio exterior
Provisión de liquidez en moneda extranjera (*) X X X X X X X
Aumento de aranceles o restricciones a las importaciones X X
Disminución de aranceles X X X X X X
Financiamiento a exportadores X X X X X X X
Gestión de créditos con los organismos financieros internacionales X X X X X X

Políticas sectoriales
Vivienda X X X X X X
Pymes X X X X X X
Agropecuario X X X X X X X
Turismo X X X
Industria X X

Políticas laboral y social
Estímulo al empleo X X X X X
Programas sociales X X X X X X X X X X X X

 JM= Jamaica
 AG= Antigua y Barbuda
 DM= Dominica
 GD= Granada
 KN= Saint Kitts y Nevis
 LC= Santa Lucía
 VC= San Vicente y las Granadinas
 SR= Suriname
 TT= Trinidad y Tabago

SÍNTESIS DE LAS MEDIDAS, POR PAÍS

4 5

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

ARGENTINA Reducción del encaje en dólares y otros cambios que implicaron una caída en
el encaje efectivo en moneda nacional.

Cancelación de la deuda pendiente con el Club de París con reservas de libre
disponibilidad (Decreto 1394/08). POSTERGADO

Política cambiaria
Mayores controles sobre la demanda de divisas.

Creación de un Ministerio de la Producción: desdoblamiento del
Ministerio de Economía.

Subsidio del 10% del costo laboral (12
meses), con 12 meses de prórroga (5%), no
cobrando contribuciones patronales.

Programa de recompra automática de papeles emitidos por el banco central
con vencimiento en los próximos seis meses.

Reapertura de canje de deuda pública para incluir obligaciones no regularizadas
en la operación realizada en 2005 (holdouts). POSTERGADO

Ajuste de reglas para la compra de títulos públicos con liquidación
en el exterior y otras intervenciones de la Comisión Nacional de
Valores, la Administración Federal de Ingresos Públicos (AFIP) y el
banco central.

Implica la fusión dentro de una estructura ministerial de las
actuales secretarías de industria; agricultura, ganadería, pesca
y alimentos; turismo, y (no confirmado) minería. También de la
subsecretaría de pymes y la Agencia Nacional de Inversiones.

Estímulo de formalización de trabajadores
(con incentivos).

Triplicación de la línea de crédito para los bancos locales. Restricciones a las importaciones: aumento de derechos de importación. Deslizamiento del tipo de cambio con sistema de flotación administrada
(depreciación respecto del dólar: 12,5% entre el 1º de septiembre y
el 3 de diciembre).

Créditos para financiamiento de ventas de automóviles y bienes
durables de consumo, prefinanciación de exportaciones y capital
de trabajo. Anuncio de líneas de crédito dirigidas a esas activida-
des y originadas en fondos oficiales, de 13.200 millones de pesos
(unos 3.900 millones de dólares).

Regularización del empleo no registrado
Se cancelará toda la deuda por capital e
intereses asociada con la regularización del
empleo de hasta 10 trabajadores.

Moratoria impositiva y previsional: alcanzará a todas las obligaciones tributarias y
de la seguridad social vencidas al 31 de diciembre de 2007.

Restricciones sobre importaciones
La aduana implementó mayores controles sobre productos de “sec-
tores sensibles de la industria nacional”, como textiles, calzados,
productos metalúrgicos, línea blanca, motocicletas, entre otros.

Del 11º empleado en adelante, la deuda se
pagará con facilidades. A los empleados que
se regularicen se les reconocerán hasta cinco
años de aportes jubilatorios.

Reducción de contribuciones patronales: toda empresa que cree o regularice
puestos de trabajo pagará durante el primer año el 50% de los aportes y el
segundo año el 75%.

Se instrumentaron valores de referencia y derechos de importación
y se aceleraron los procedimientos por “comercio desleal”.

Plan de obras públicas de 71.000 millones de pesos (unos 21.000 millones de
dólares).
Reducción de las retenciones a la exportación de trigo y maíz: llevaría las alícuo-
tas de derechos de exportación sobre el trigo del 28% actual al 23%, y sobre el
maíz del 25% al 20%. Reducción de un punto adicional por cada millón de tone-
ladas de incremento de la producción, por sobre el promedio de los últimos años.

Reforma del sistema previsional
Unificación de sistema de régimen estatal de reparto; eliminación del segmento
de capitalización administrado por administradoras de fondos de jubilaciones
y pensiones (AFJP). Implica el traspaso al sector público del flujo de aportes
que se hubiera dirigido a las AFJP y el traspaso de activos acumulados en esas
entidades.
Transferencia al sector público del flujo de aportes antes recaudados por las
AFJP (cerca del 1,5% del PIB).
Transferencia al sector público de activos que eran administrados por el sistema
de pensiones (del orden del 10% del PIB, algo menos de la mitad compuesto por
obligaciones del sector privado y activos en el exterior).

BOLIVIA Disminución del ritmo de absorción de liquidez mediante operaciones de
mercado abierto (tercer trimestre).

Presupuesto 2009:

Incremento de la inversión pública cercano al 31,6%.
Se mantiene la política de austeridad en el gasto público.
Se mejoran los ingresos debido a las mayores recaudaciones de impuestos
básicamente por una mayor eficiencia en la gestión tributaria.

DETALLES DE LAS MEDIDAS, POR PAÍS

6 7

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

BRASIL Reducción de los encajes efectivos.
Agilización de operaciones de redescuento (septiembre). Autorización para
adquirir carteras de bancos pequeños y medianos y para otorgar créditos en
moneda extranjera (septiembre).

Reducción de la meta para el superávit primario de 2009, del 4,3% al 3,8% del
PIB, como forma de liberar recursos y aumentar gastos agregados.

Uso de reservas cambiarias para financiar exportaciones mediante
la subasta de compra de títulos de bancos que financian el comercio
exterior. Los contratos prevén la recompra de esos papeles mante-
niendo el nivel actual de las reservas.

PETRÓLEO: Aumento de la capacidad de endeudamiento de
Petrobrás junto al BNDES (12.000 millones de reales) para
asegurar el ritmo de inversiones previstas.

Se mantendrán los gastos del programa
Bolsa Familia, el reajuste del salario mínimo
(estimado en más del 12% en 2009) y las
obras del programa de aceleración del
crecimiento (PAC).

Ampliación de los poderes del banco central para intervenir las instituciones
financieras con problemas. El Banco do Brasil y la Caixa Econômica Federal
son autorizados a comprar instituciones financieras en dificultades. También
pueden ser adquiridas empresas de seguros y de seguridad social. Anuncio
de la creación de un banco de inversión en la Caixa Econômica Federal para
comprar acciones de empresas inmobiliarias, así como de otros sectores (esa
empresa tendrá recursos iniciales de entre 2.000 y 2.500 millones de reales).
Esto reemplaza el proceso de capitalización de esas empresas que se realiza-
ba hasta hace poco tiempo mediante la emisión de acciones.

La capacidad de inversión pública puede ser ampliada en 20.000 millones
de reales en 2009: i) inyección de más de 100.000 millones de reales para
mantener el ritmo de consumo; ii) los ministerios tendrán que anticipar los
gastos y asegurar un presupuesto paralelo de al menos 26.000 millones de
reales; iii) los sectores productivos más afectados por la crisis podrán tener
nuevas reducciones de impuestos y más oferta de recursos; iv) el programa de
aceleración del crecimiento (PAC) tendrá 21.000 millones de reales asegurados
en el presupuesto para el próximo año; v) el gobierno gastará los 14.500 millones
de reales reservados para el fondo soberano en proyectos que mantengan la
demanda agregada; vi) las empresas estatales federales tendrán que liberar al
menos 40.000 millones de reales en inversiones para ayudar a las empresas
nacionales que les suministran insumos y materias primas; vii) el gobierno hará
una campaña publicitaria para estimular a la población a consumir.

El banco central adquiere la posibilidad de efectuar préstamos
directos a bancos privados en moneda extranjera, exclusivamente
destinados a financiar operaciones de comercio exterior.

AGRICULTURA: Apoyo al sector agrícola de 14.800 millones de
reales:
• Anticipo de recursos por parte del Banco do Brasil de 5.000
millones de reales.
• Aumento de los recursos que los bancos deben destinar al
sector agrícola de 5.500 millones de reales.
• Aumento de la alícuota del depósito obligatorio sobre ahorro
rural del 65% al 70%, es decir, 2.500 millones de reales.
• Uso de las reservas cambiarias para el financiamiento al sector
rural por intermedio de “trading companies”.
• Uso de los recursos de los fondos constitucionales de 500
millones de reales.
• Ayuda a las cooperativas agropecuarias de 1.000 millones de
reales.
• Asignación de recursos del fondo para el amparo del trabajador
(FAT) a la agricultura familiar, de 350 millones de reales.

Autorización al banco central para otorgar préstamos a los bancos con garan-
tía de las carteras de crédito.

El gobierno federal y algunos estados, como São Paulo, han aumentado el plazo
para el pago mensual de impuestos, disminuyendo la presión sobre la disponibili-
dad de caja de las empresas.

Reinicio de las subastas de canje cambiario destinadas a dar
liquidez a los importadores.

VIVIENDA: Creación de línea de crédito inmobiliario para funcionarios
públicos (inclusive funcionarios de empresas públicas y sociedades
de economía mixta), como forma de estimular la construcción civil. El
Banco do Brasil y la Caixa Econômica Federal darán crédito inmobi-
liario a tasas más bajas que las habituales del mercado.

Capitalización del BNDES

CHILE Operaciones repo por ventanilla de 28 días de plazo. Ley de presupuesto de 2009. Política fiscal contracíclica. Fin de la intervención cambiaria. Pymes. Reasignación presupuestaria adicional para
planes de empleo o inversión intensiva en
mano de obra; ejecución en función de la
evolución de la tasa de desempleo (dos
dígitos) o desaceleración del PIB mayor que
la esperada.

Operaciones repo por ventanilla de 60 a 90 días de plazo. Crecimiento del gasto en un 5,7% (PIB del 2,5%). Licitación de 5.000 millones de dólares para canje de divisas (1 a 6
meses).

Recursos adicionales (500 millones de dólares) al fondo de
garantía de financiamiento de largo plazo a pymes.

Consideración de subsidios a la contratación
(adicionales).

Flexibilización transitoria del encaje bancario. Gasto social crece un 7,8% (69% del gasto total). Mejoramiento del programa de cobertura de préstamos bancarios a
exportadores.

Mejoramiento del fondo de garantía para pequeñas empresas.

Licitación de recursos del fisco en dólares para la banca local. Crece el gasto en infraestructura en un 8,8% (el componente obras públicas
crece más del 14%).

Capitalización de Banco Estado (500 millones de dólares) para
aumentar créditos a pymes.

Programa de estímulo económico de 1.150 millones de dólares para incentivar la
adquisición de viviendas y apoyar el financiamiento de pequeñas empresas.

VIVIENDA

Aumento transitorio del subsidio habitacional y nuevo subsidio para vivienda de
sectores medios.

Aumento transitorio del subsidio habitacional.

Agilización en la devolución de impuestos. Nuevo subsidio para vivienda de sectores medios.
Tratamiento expedito de devolución de crédito por concepto de IVA a exportadores. Aumento de cobertura del seguro de remate.

8 9

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

COLOMBIA Reducir el encaje bancario de las cuentas corrientes y de ahorro (del 11,5% al
11,0%) y de los depósitos a término a plazos menores a 18 meses (del 6,0%
al 4,5%).

Creación de un fondo de infraestructura por un monto de 500 millones de dólares
de hasta 12 años. Participarán el Banco Interamericano de Desarrollo (BID) y la
Corporación Andina de Fomento (CAF).

Aseguramiento de los recursos necesarios para el financiamiento
externo en 2009 a través de préstamos multilaterales (BID, Banco
Mundial y CAF) por 2.400 millones de dólares.

Proteger la inversión social a pesar de los
recortes del gasto público. El gasto social
está protegido a través del sistema general
de participaciones (SGP) y prevé creci-
mientos, independientemente de la tasa de
crecimiento del PIB.

Otorgar liquidez transitoria con operaciones repo de 14 y 30 días de plazo. Realización de inversiones en infraestructura (concesiones, corredores arteriales,
vías departamentales, vías terciarias, vivienda, agua potable y saneamiento
básico).

Aseguramiento de la disponibilidad de recursos por 650 millones de
dólares para Bancoldex, provenientes de un crédito con el BID con
garantía del Estado, para financiar al sector exportador.

Incrementar en 1,5 millones el número de fa-
milias beneficiadas por el programa Familias
en Acción.

Cerrar temporalmente las subastas de contracción mediante depósitos remu-
nerados no constitutivos de encaje.

Se aprobó una solicitud del gobierno para autorizar mediante la modali-
dad de empréstitos externos programáticos de libre destinación y líneas
de crédito contingentes con entidades financieras internacionales por
1.500 millones de dólares, destinados a suplir eventuales faltantes en
caso de agudizarse la crisis financiera global.
Eliminación del control de capitales para inversión de cartera en
renta fija. Se eliminan todos los controles de capital a la inversión
extranjera de cartera. Eliminación del depósito de endeudamiento
externo correspondiente al 40%.
Suspensión de la subasta de compra directa de reservas internacio-
nales por 20 millones de dólares diarios.

COSTA RICA El banco central puso a disposición una línea especial de financiamiento en
moneda nacional, a la cual podrán acceder las entidades financieras sujetas a
la supervisión de la Superintendencia General de Entidades Financieras.

En agosto el gobierno presentó un presupuesto extraordinario por un monto de
50.178 millones de colones (aproximadamente 90 millones de dólares).

AGRICULTURA: Establecimiento del plan nacional de alimentos,
que incluye políticas de desarrollo productivo.

Se aumentó el gasto del gobierno central en
materia social. Parte de este gasto fue dirigi-
do a subsidios para la compra de alimentos,
al trasporte y a la gasolina. También hubo
mayor gasto social en educación y vivienda.

El presupuesto incluía 800 millones de colones para el subsidio de combustibles
a pescadores, además de gastos en materia de salud, educación y seguridad,
entre otros.
En el primer semestre del año también fue aprobado un presupuesto de 19.400
millones de colones para hacer frente a la crisis que pudiera generar el aumento
internacional en el precio de los alimentos.

ECUADOR Crédito del 12,5% a los aportes de nuevo capital para el sector financiero. Permitir un deducible de provisiones por encima del mínimo . Se aprobará una reducción del tiempo (de 30 a 5 días) y de la
cantidad de trámites para la devolución de los impuestos pagados
con anticipación por los exportadores (drawback).

Otorgamiento de créditos para funcionarios públicos (de hasta
tres remuneraciones o sueldos) para fomentar la demanda
interna.

Establecimiento de un impuesto mensual sobre los fondos disponibles e
inversiones que mantengan en el exterior las entidades privadas reguladas por
la Superintendencia de Bancos y Seguros y las Intendencias del Mercado de
Valores de la Superintendencia de Compañías.

Moratoria del anticipo del impuesto a la renta hasta diciembre de 2009 para los
exportadores de los sectores más afectados por la crisis; reducción de la reten-
ción del impuesto a la renta sobre intereses pagados al exterior, al 0% para el
sector bancario y el 5% para los empresarios privados hasta diciembre de 2009
(excepto capitales provenientes de paraísos fiscales).

Se restringirán las importaciones de acuerdo con las normas de la
Organización Mundial del Comercio.

Negociación (que se encuentra temporariamente trabada) de un
crédito con el BID, a cuatro años, para ejecutar obras de vialidad.

Otorgamiento de líneas de crédito de segundo piso del Banco Nacional de
Fomento.

Se reducirán temporalmente los impuestos a la banca privada y se solicitará a
las entidades que capitalicen utilidades. Además, se permitirá a la banca acceder
a estímulos fiscales a cambio de la colocación de créditos productivos.

Eliminación de aranceles para insumos y bienes de capital que no
se produzcan en el país.

Para incentivar el ahorro nacional se fijará un impuesto al acervo de activos externos
de los bancos y se aumentará del 0,5% al 1% el gravamen a la salida de capitales.
Se permitirá a los sectores exportadores afectados por la crisis no pagar el
anticipo del impuesto a la renta de 2009.

10 11

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

EL SALVADOR Se otorgaron subsidios generalizados a toda la población al consumo de energía
eléctrica, agua, gas licuado y al transporte público, por un monto de 400 millones
de dólares (1,8% del PIB). Para 2009 se pretende focalizar estos apoyos.

Durante 2009 se concluirá la construcción del Puerto de la Unión
para dinamizar el comercio en la zona oriental del país.

Se fortaleció el programa Red Solidaria
para abatir la pobreza extrema, duplicando
el monto de ayuda a cada familia, que
pasó de 150 dólares a 300 dólares para
familias con hijos que están estudiando en
la primaria.
Se puso en marcha el programa Alianza
por la Familia, que busca fortalecer el nivel
de vida de las familias de ingreso medio a
través de descuentos a las colegiaturas,
la ampliación de la cobertura de salud y la
revalorización de las pensiones.

GUATEMALA Flexibilización temporal y moderada del cómputo del encaje bancario
(noviembre).

Además, se prevé para 2009 una política fiscal más expansiva con un déficit del
gobierno central del 2% con respecto al PIB, comparado con un déficit del 1,2%
en 2008.

Habilitación de una ventanilla para inyectar liquidez en dólares con
cupos establecidos.

Puesta en marcha un programa para el fortalecimiento de las
pymes.

Suspensión temporal de colocaciones de certificados de depósito a plazo
con plazos mayores de 7 días y habilitación de una ventanilla para el rescate
anticipado de los certificados.

También en diciembre de 2008 y en los primeros meses de 2009 se expandirá
el gasto en bienes y servicios no transables intensivos en empleo (infraestructura
física y social, vivienda).

Se activarán en el congreso nacional los préstamos comprometi-
dos con organismos multilaterales, se gestionará con organismos
regionales e internacionales el mantenimiento de líneas de crédito
a los bancos del sistema financiero y se acelerará la negociación
de líneas de crédito contingentes con organismos financieros
internacionales.

Se prevé un aumento de la liquidez en diciembre de 2.000 millones de
quetzales derivado de la utilización de los recursos de caja del gobierno
central.

HAITÍ Políticas de desarrollo productivo en el sector agrícola. Programas de subsidio a los gastos de
alimentación y transporte.

HONDURAS Reducción del encaje legal del 12% al 10% (octubre). Para enfrentar el alza de los precios del petróleo y de los alimentos, sobre todo
en el sector urbano, el gobierno implementó una serie de medidas para subsidiar
el combustible y estabilizar los precios de los alimentos a mediados de 2008.

Firma de acuerdos con el gobierno venezolano y en el marco
del ALBA: acuerdo bilateral sobre la seguridad alimenticia
entre Honduras y la República Bolivariana de Venezuela;
préstamos de hasta 30 millones de dólares para producto-
res agrícolas; compromiso de la República Bolivariana de
Venezuela de comprar bonos hondureños por un valor total
de 100 millones de dólares para programas de vivienda.
El gobierno solicitó, en conjunto con otros gobiernos en la
región, préstamos al Banco Centroamericano de Integración
Económica y al BID.

Líneas de crédito temporales de aproximadamente 106 millones de dólares
para prestamos hipotecarios para viviendas nuevas (noviembre).

 El gobierno también implementó una serie de medidas en 2008 para incrementar
la disponibilidad de recursos productivos en el sector agrícola, sobre todo para
asegurar el abastecimiento de granos básicos y evitar la especulación de los
precios.

INVERSIÓN: Inversión pública destinada a la recuperación de
carreteras y la reconstrucción de infraestructura perdida en las
inundaciones recientes de octubre de 2008.

Reducción del encaje en dólares y en lempiras a bancos cuya cartera de crédi-
to esté destinada al menos en un 60% a actividades productivas (diciembre).

12 13

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

MÉXICO Recorte de emisiones de deuda de largo plazo. Programa para Impulsar el Crecimiento y el Empleo (PICE) que consta de lo
siguiente:

PETRÓLEO: Reforma integral al esquema de inversión de
PEMEX. Anuncio de la construcción de una refinería de petróleo.

Asignación adicional (650 millones de pesos
en marzo de 2008) al Sistema Nacional de
Empleo y Capacitación, utilizada para ampliar
la cobertura y la calidad del Servicio Nacional
de Empleo, con el resultado de aumentar el
número de personas con empleo.

Líneas adicionales de financiamiento de corto plazo para la banca. Estímulo fiscal de 90.300 millones de pesos, equivalente al 0,7% del PIB, en
general como un gasto adicional en infraestructura.

PYMES: Creación del Fideicomiso México Emprende, que otor-
gará crédito para financiamiento de hasta 250.000 millones de
pesos en los próximos cuatro años. Establecimiento de un mínimo
del 20% de las compras del gobierno a este sector.

Autorización temporal a los bancos para llevar liquidez a sus propios fondos
de inversión.

Reforma integral del esquema de inversión de PEMEX, reformas para acelerar el
gasto en infraestructura y un programa de compras de gobierno a pymes.
Construcción de una refinería de petróleo.

También se anunció un plan de recompra de valores gubernamentales de
mediano y largo plazo de hasta 40.000 millones de pesos (3.170 millones de
dólares).

El gobierno adquirió coberturas, a 70 dólares por barril, contra fluctuaciones en el
precio del petróleo (el costo de esas coberturas fue de 15.000 millones de pesos,
que asegurarían el 90% de las exportaciones). Además, según información del
gobierno, se cuenta con los recursos de los fondos de estabilización.

La Secretaría de Hacienda y el Banco Central anunciaron un recorte de las
emisiones de deuda de largo plazo y el lanzamiento de un mecanismo de
intercambio de tasas de interés para llevar dinero a los mercados.

Baja arancelaria, particularmente de productos que se importan de países con
los que México no tiene tratados de libre comercio.

El banco central estableció un programa de canjes de tasa de interés de
6.000 millones de dólares. Este programa permitió a los bancos intercambiar
la exposición de instrumentos con tasa fija a largo plazo por papeles de tasa
variable a corto plazo.

NICARAGUA Se redujeron o eliminaron temporalmente aranceles de importación a diversos
productos (aceite comestible, frijoles, pastas alimenticias y cebada, entre otros),
con el objetivo de contrarrestar el aumento de los precios internacionales de los
alimentos.

A través del Sistema de la Integración Centroamericana (SICA)
se solicitó al BCIE extender una línea de crédito a sus miembros
para otorgar créditos a sus bancos centrales y privados.

Se aumentó el gasto del gobierno central en
materia social. Se otorgaron subsidios a la
compra de combustibles. Los subsidios se
focalizaron en el transporte urbano colectivo.
Se ofrecieron distintos tipos de apoyo y sub-
sidios en materia de alimentos a través del
fortalecimiento o lanzamiento de programas
como: el Programa Alimentos para el Pueblo
y el Programa de Distribución y Venta de
Alimentos a Precio Justo.
Transferencias hacia sectores vulnerables y
de escasos recursos para amortiguar el alza
de los precios de los alimentos y la energía.

PANAMÁ El gobierno ha aprobado una nueva legislación que disminuye la tasa del
impuesto a la renta para los trabajadores con un salario mensual por debajo de
1.000 balboas (dólares). A partir de 2009 se beneficiarán los que ganen menos
de 2.500 balboas. El impacto para 2008 es de 8,1 millones de balboas y para
2009 de 35,0 millones de balboas. Además, hay exenciones para el pago de
impuesto a la renta a personas con salarios por debajo de 800 balboas al mes.

AGRICULTURA: Implementación del Programa Agro Compita
con financiamiento preferencial a productores de alimentos
vendidos en el mercado a precios más bajos. Mantenimiento del
Programa de Solidaridad Alimentaria (entrega de herramientas,
insumos y animales para impulsar la producción agropecuaria de
autoconsumo).

14 15

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

PARAGUAY Reducción de encaje legal para depósitos en moneda nacional y extranjera
(principios de octubre).

Blindaje financiero por medio de líneas excepcionales aprobadas por el Banco
Mundial y el Banco Interamericano de Desarrollo (500 millones de dólares del
BID y 250 millones de dólares del Banco Mundial).

Reducción de la curva de tasa de interés referencial de colocación de los
instrumentos de regulación monetaria del 1%. A mediados de noviembre volvió
a reducir la curva de tasa de interés referencial.

Dinamización de la ejecución de gastos de inversión pública: se acelerará la
ejecución de los proyectos que ya cuentan con financiamiento de organismos
multilaterales y bilaterales, por un monto de 900 millones de dólares. Además, se
agilizará la asignación y ejecución de los recursos del Fondo de Convergencia
Estructural del MERCOSUR (FOCEM), por un monto de 340 millones de dólares,
disponibles para el período 2009-2015, que se destinarán prioritariamente a
obras de infraestructura.

Habilitación de una línea de liquidez para las entidades financieras de plaza,
denominada Facilidad de Liquidez de Corto Plazo con Reporto. A mediados de
noviembre amplió la línea especial de liquidez.

Postergación de discusión/plan de aumentar impuestos al sector de exportacio-
nes agropecuarias.

Fortalecer al banco central mediante la adopción de un esquema que le permi-
ta un adecuado nivel de capitalización para desarrollar una política monetaria
de acuerdo con la coyuntura internacional (lo más probable es que la hacienda
apoye al BCP con bonos).
Aumento de las provisiones bancarias hasta el 1,5% total de la cartera de
créditos para las entidades que no cumplan las exigencias de la banca matriz.
La medida entrará en vigencia el 1° de enero de 2009.

PERÚ Reducción de encajes legales en dos ocasiones (octubre y noviembre) tanto
en moneda nacional como extranjera.

Fuerte aumento de la inversión pública (aproximadamente el 60% real entre
enero y octubre).

A inicios de 2008 se eliminaron o redujeron los aranceles
para 571 partidas de alimentos, con tal de reducir el impacto
inflacionario del incremento de los precios internacionales; no se
las ha vuelto a subir, como tampoco a otros. El gobierno prosigue
más bien con su política de establecer tratados de libre comercio
bilaterales.

Estímulo a la formalización de trabajadores.

Operaciones repo y canjes para proveer liquidez. En 2009 no bajará el gasto, aunque los ingresos queden por debajo de lo pre-
supuestado. Esto se “financiaría” con una reducción o una eliminación del déficit
fiscal (programado en un 2,3% del PIB –si bien con supuestos que probable-
mente no se sostienen) y con los recursos del Fondo de Estabilización Fiscal (a
septiembre de 2008 contuvo 1.787 millones de dólares, equivalentes aproxima-
damente al 1,5% del PIB; todavía no contiene los recursos correspondientes al
superávit de 2008).

Apoyo a pymes y exportadores no tradicionales (450 millones de
dólares).

Aumento de recursos para programas
sociales y apoyo a trabajadores en sectores
afectados (180 millones de dólares).

Se anunció que se va a acelerar la ejecución de un paquete de proyectos de
infraestructura de carreteras, viviendas y hospitales, comprendidos en el presu-
puesto de 2009. Además, se han establecido líneas de crédito con el BM, el BID,
el FLAR, el FMI y la CAF, que se usarían en caso de emergencia (1.700 millones
de dólares).

Incrementos de programas ya existentes de construcción de vi-
vienda, de mejoras de barrios y de acceso a agua potable (1.000
millones de dólares).

REPÚBLICA
DOMINICANA

Aprobación de un mecanismo de liquidez de corto plazo para las entidades de
intermediación financiera mediante reportos con títulos valores emitidos por el
banco central o algún otro título elegible.

Se acordó llevar a cabo un ajuste centrado en el gasto público y que ya está
contemplado en el diseño del presupuesto para 2009, y no un aumento de los
ingresos a través de una reforma tributaria. Este ajuste del gasto se traducirá, en
particular, en una reducción de los subsidios y los gastos de capital. Al comparar-
se el presupuesto de 2008 con el presupuesto previsto para 2009, hay menores
gastos totales por unos 8.000 millones de pesos aproximadamente. Se prevé con
el nuevo presupuesto un ajuste del déficit del gobierno central de un 1% del PIB
al pasar de un déficit del 2,7% del PIB en 2008 a un déficit de solo un 1,7% del
PIB en 2009.

16 17

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

URUGUAY Recompra adelantada en dos etapas de títulos emitidos por el ente emisor,
dándole la posibilidad de recibir liquidez en moneda nacional o en dólares
(noviembre).

Aceleración de las inversiones públicas con más impacto económico y enlenteci-
miento de aquellas con baja incidencia en el empleo o no estratégicas.

Canje de certificados de devolución de tributos a los exportadores
que ya sean exigibles por efectivo en el Banco de la República
(BROU), lo que permitirá a las empresas obtener fondos por 100
millones de dólares.

Medidas de estímulo a la inversión

Reducción de al menos un 5% en gastos e inversiones de la administración
central y las empresas públicas.

Incremento del 1,78% al 2,78% de la tasa de prefinanciación de
exportaciones hasta diciembre de 2009 para el plazo de 180 días.

Modificación del decreto reglamentario de la ley de “promoción
de inversiones” para bonificar los proyectos que efectivamente
se realicen en 2009 considerándose un 120% del monto invertido
para la exoneración del impuesto a la renta de las actividades
empresariales (IRAE).

Los futuros ajustes de las tarifas públicas contemplarán beneficios especiales
para los sectores productivos.

Prórroga para las importaciones de insumos para su reexportación
libre de impuestos (admisión temporaria).

Además, la cantidad de mano de obra que generen y las
exportaciones tendrán una mayor ponderación para considerar la
exoneración y se incorporará la industria automotriz, electrónica y
naval como actividades declaradas promovidas.

Postergación de la rebaja (2% a 1%) de la “tasa consular” a las importaciones,
prevista para junio de 2009.

Cadena textil – vestimenta. Mantenimiento de las tasas preferencia-
les de prefinanciamiento de exportaciones hasta diciembre de 2009.

Participación de privados en obras de infraestructura estimadas
en 1.000 millones de dólares, mediante asociaciones con el
Estado u otras modalidades.

Cobro de anticipos del impuesto a la renta de las actividades empresariales
(IRAE) en la importación de bienes de consumo, lo que ya rige para el impuesto
al valor agregado (IVA).

Banco de la República: creación de un fondo de garantías por 20
millones de dólares para exportaciones a países que impliquen
riesgos de cobro.

125 millones de dólares adicionales al sistema bancario para finan-
ciar proyectos de inversión y prefinanciación de exportaciones.

Banco de la República: en 2009 se duplicará a 200 millones
de dólares el cupo destinado a financiar proyectos de inversión
industriales, comerciales y de prestación de servicios en condicio-
nes especialmente favorables de tasa y plazo.

Reglamentación del IRAE para los precios de transferencia.
Incremento de la base del impuesto específico interno (Imesi) a los cigarrillos.

AGROPECUARIA: Medidas crediticias y de apoyo al sector lácteo.

Bonificación extra de la exoneración del IRAE del 120% a las inversiones que se
realicen durante 2009, en el marco de la ley de inversiones, nueva ponderación
que privilegia los proyectos que supongan más empleo.

TURISMO: Implementación de un sistema de devolución de
impuestos a los turistas (tax free) que adquieran productos
nacionales. Inclusión en el régimen de exportación de servicios
a las comisiones de inmobiliarias por alquileres a no residentes.
Creación de un registro en la Dirección General Impositiva (DGI)
de las viviendas que se ofrezcan en alquileres de temporada.

Posibilidad de canjear por efectivo los certificados de devolución de impuestos
a través del BROU, lo cual supone unos 100 millones de dólares. Esto además
contribuye a inyectar liquidez a la economía.

VIVIENDA: Desarrollo de una política de préstamos hipotecarios
para la compra y/o construcción de vivienda con apoyo de subsidios
estatales (Banco Hipotecario del Uruguay y Ministerio de Vivienda).

Pymes
Creación de un sistema nacional de garantía que facilite el acceso
al crédito.
Incremento del fondo de garantía de crédito para pymes que
administre la Corporación Nacional de Desarrollo.
Reglamentación del Programa de Contratación Pública para
el desarrollo de las micro, pequeñas y medianas empresas
(MIPYMES).
Implementación de “Exporta Fácil” para MIPYMES.

18 19

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

Mayores beneficios a las pymes en el marco de la Ley de
Promoción de Inversiones.

VENEZUELA
(REP. BOL. DE)

Las estimaciones en el presupuesto indican una disminución del gasto público
para 2009. La variable clave será el precio medio del petróleo en 2009.

El gobierno ha anunciado su intención de mantener un activo programa de
inversión pública.

BAHAMAS Aumento de la capacidad de endeudamiento del gobierno de 100 millones a 150
millones de dólares a partir de noviembre de 2009.

Aceleración de la implementación de proyectos de desarrollo y/o
expansión de infraestructura.
Desarrollo de una campaña de marketing, en particular en
Estados Unidos, destinada a promover el país y limitar la disminu-
ción de las llegadas de turistas.

BARBADOS Apoyo explícito al Credit Union Movement (instituciones financieras de propie-
dad nacional) con el objeto de aumentar la supervisión y la regulación, promo-
ver la gobernabilidad corporativa, proteger los intereses de los inversionistas y
combatir el lavado de dinero.

En octubre y noviembre, el gobierno anunció la emisión de bonos (debentures)
y notas de la tesorería por un valor acumulado de 135 millones de dólares para
proporcionar liquidez al sector público.

Anuncio de la creación de un grupo de trabajo con representantes
de empresarios y del sector académico para identificar estrategias
para lidiar con los desafíos económicos y sociales de la crisis
global.

Con la asistencia del Banco Mundial se está
diseñando un programa de transferencias
condicionadas y se está negociando con el
BID un apoyo económico para ampliar el
programa de salud a las zonas más pobres
del país.

Dada la fuerte caída de los precios internacionales de los combustibles, restituir
estos impuestos a fin de aumentar los ingresos fiscales.

AGRICULTURA: Realizar esfuerzos para movilizar más crédito
para los pequeños agricultores.

GUYANA Discusión de reformas para mejorar la transparencia y la solvencia del sistema
financiero, incluyendo el establecimiento de sistemas de crédito para mejorar
la información crediticia, fortalecer el sistema de pagos e implementar legisla-
ción destinada a combatir el lavado de dinero.

Para hacer frente al costo de vida creciente, en 2008 se adoptaron varias medi-
das fiscales: se redujo el impuesto al combustible, en tanto se eliminó el IVA para
algunos artículos básicos.

JAMAICA Durante noviembre, el Gobierno de Jamaica aseguró una línea de liquidez de
crédito de emergencia con el BID por un valor de 500 millones de dólares, para
suministrar a los bancos comerciales los fondos para prestar a los sectores
productivos.

El gobierno está en negociaciones con la Unión Europea para financiar el apoyo
al presupuesto (budget support funding) para 2009 para cubrir el déficit de
ingresos previsto.

Establecimiento de una línea de crédito de emergencia con el
BID de 500 millones de dólares destinada a otorgar al sistema
financiero financiamiento para el sector productivo.

Un préstamo se está negociando con el BID
para conservar y ampliar el programa PATH
(un programa para la mitigación de la pobreza
(poverty alleviation), la formación y el empo-
deramiento de la comunidad - empowerment)
como red de seguridad y como respuesta
a la crisis alimentaria y la desaceleración
económica.

El senado aprobó un aumento en el límite máximo de endeudamiento público de
700.000 millones a 920.000 millones de dólares de Jamaica.

Desarrollo de una campaña de marketing agresiva en los Estados
Unidos y desarrollo de una campaña para posicionar a Jamaica
como un destino de turismo deportivo.

SURINAME Hasta ahora no se han tomado medidas especiales para enfrentar la crisis.

TRINIDAD Y
TABAGO

Hasta ahora no se han tomado medidas especiales para enfrentar la crisis.

20 21

País Política monetaria y financiera Política fiscal Política cambiaria y de comercio exterior Políticas sectoriales Política laboral y social

Unión Monetaria
del Caribe
Oriental (UMCO)

Antigua y
Barbuda

Extensión de la lista de artículos con clasificación cero en el ABST.

Eliminación del impuesto al consumo en ciertos artículos (principalmente
alimentos).
Reducción del precio de servicio (service charge) en ciertos artículos (principal-
mente alimentos).
Subsidio en las utilidades para los pensionistas.
Aumento de pagos de pensiones.

Dominica Reducciones de aranceles a artículos seleccionados (principalmente alimentos). Aumento de asistencia social del 10%.

Aumento del importe exento de impuestos a la renta y una reducción en las tasas
impositivas.

Aumento de salarios mínimos.

Exención de ciertas personas de los gastos
de hospital.
Aumento del subsidio de la transferencia
escolar.

Granada Suspensión del CET en bienes seleccionados. Programa de leche gratis para familias con
niños pequeños y personas con necesidades
especiales.

Programa de distribución de canastas de alimentos.

Saint Kitts
y Nevis

Eliminación del impuesto al consumo de 10 bienes alimenticios y no alimenticios. Distribución de 224 acres de tierra a campesinos para producción
agrícola.

Revisión del salario mínimo.

Suspensión del CET en 31 bienes alimenticios y no alimenticios. Aumento del número de bienes con control de precios.

Santa Lucía Suspensión del CET y de los impuestos al consumo en 9 artículos.

Aumento de subsidios de la importación a granel de arroz, harina y azúcar.

Aumento de 15 a 44 del número de alimentos básicos y de artículos vinculados a
la salud bajo control de precios.

San Vicente
y las
Granadinas

Extensión de la lista de artículos con clasificación cero y exentos de IVA, inclu-
yendo alimentos básicos.

Revisión del CET en ciertos productos básicos.

22 23

