

BUTÁN FICHA TÉCNICA

-Actualizada al 16 de abril de 2020-

Nombre oficial: Reino de Bután.

Capital: Timbu.

Día Nacional: 17 de diciembre. Se celebra la coronación de Gonga Ugyen Wangchuck como primer rey heredero de Bután, en Punakha Dzong, en 1907.

Población: 782,318 habitantes.

Superficie Total: 38,394 Km².

Límites territoriales: limita al norte con la República Popular China, al este, al sur y al oeste con la India.

División administrativa: Se encuentra organizado en 20 distritos.

Indicadores Sociales (2020)

- **Esperanza de vida:** 72.1 años.
- **Tasa de natalidad:** 16.3 nacimientos/1,000 habitantes.
- **Tasa de mortalidad:** 6.3 muertes/1,000 habitantes.

Idioma: dzongkha.

Religión: budismo (74.7%), hinduismo (22.6%) y otros (2.7%).

Moneda: ngultrum butanés.

Fuente: Ministerio de Asuntos Exteriores y Cooperación de España, CIA Factbook "Bhutan", y Secretaría de Relaciones Exteriores. Guía del viajero.

ESTRUCTURA DEL SISTEMA POLÍTICO

Forma de Estado: es una Monarquía Constitucional Democrática.

Poder Ejecutivo: El Jefe de Estado es el rey Jigme Khesar Namgyel Wangchuck (desde diciembre de 2006). El primer ministro es Lotay Tshering (desde el 7 de noviembre de 2018).

Poder Legislativo: está constituido por un Consejo Nacional integrado por 25 miembros, de los cuales 20 son elegidos de forma directa y 5 por el rey, ejercen su cargo por un periodo de cinco años. Su presidente es Tashi Dorji.¹ La Asamblea Nacional está conformada por 47 miembros elegidos de forma directa, que ejercen su cargo por cinco años. Su presidente es Jigme Zangpo.²

Composición actual del Consejo Nacional	
Total	25
Mujeres	4 (16.00%)
Hombres	21 (84%)
Total	25 (100%)

Fuente: elaboración propia con información de la página oficial del Consejo Nacional de Bután y la Unión Interparlamentaria.

Composición actual de la Asamblea Nacional	
Partido Político	Integrantes
Partido Democrático del Pueblo	32
Druk Phuensum Tshogpa	15
Total	47
Mujeres	4 (8.51%)
Hombres	43 (91.49%)
Total	47 (100%)

Fuente: elaboración propia con información de la Unión Interparlamentaria.

Poder Judicial: lo conforman el Tribunal Supremo, el Tribunal Superior de Justicia, los tribunales de distrito y los tribunales de subdistrito.

CONTEXTO POLÍTICO

El 12º Plan Quinquenal (2018-2023) del gobierno de Bután está dividido en 17 áreas que se alinean a los 17 Objetivos de Desarrollo Sostenible (ODS), y que contienen sus estrategias y respectivos programas, tales como la estabilidad macroeconómica; la diversificación de la economía; reducción de la pobreza y la desigualdad; la preservación de la cultura; un ecosistema saludable; la resiliencia al clima y a los desastres; educación de calidad; seguridad nutricional y alimentaria;

¹ National Council of Bhutan. Current Members. Consultado el 15 de abril de 2020 en: https://www.nationalcouncil.bt/en/member/member_detail/17

² Inter-Parliamentary Union. Bhutan National Assembly. Consultado el 15 de abril de 2020 en: http://archive.ipu.org/parline-e/reports/2035_A.htm

infraestructura, comunicación y servicios públicos; igualdad de género; empleo y productividad; la reducción de la corrupción; descentralización y democracia; sociedad saludable; asentamientos humanos sostenibles; servicios de justicia y agua sostenible.³

El Plan Quinquenal tiene como base el Índice de Felicidad Nacional Bruta que mide la calidad de un país desde un enfoque más holístico y considera que el desarrollo beneficia a la humanidad cuando el desarrollo material y el espiritual coexisten para complementarse y reforzarse. Este índice toma en cuenta rubros como el bienestar psicológico, la salud, el uso del tiempo, la educación, la diversidad cultural, el buen gobierno, y la diversidad ecológica.⁴

POLÍTICA EXTERIOR

Entre los principios de política exterior de Bután destacan: el mejoramiento y mantenimiento de la seguridad nacional; promover la paz y la seguridad mundiales; promover y contribuir hacia el entendimiento y la cooperación internacional; asegurar la paz y la seguridad internacionales sobre la base de la coexistencia pacífica; desarrollar y expandir la cooperación económica y comercial a nivel bilateral, regional y multilateral de beneficio mutuo y contribuir al desarrollo de una economía dinámica y sostenible.⁵

Bután es miembro de la Organización de las Naciones Unidas desde el 21 de septiembre de 1971.⁶ En el seno de Naciones Unidas, Bután presentó la resolución A/RES/65/309, intitulada “La felicidad: hacia un enfoque holístico del desarrollo”, aprobada el 19 de julio de 2011 por la Asamblea General. En ella se reconoce que la búsqueda de la felicidad es un objetivo humano fundamental y una aspiración universal e invita a los Estados a emprender medidas que reflejen este objetivo, específicamente en las políticas públicas.⁷

Es miembro del Grupo de los 77 (G-77), del Movimiento de Países No Alineados y de la Asociación para la Cooperación Regional en Asia

³ Gross National Happiness Commission. Royal Government of Bhutan. Twelfth Five Year Plan 2018-2023. 2019, consultado en:

<https://www.gnhc.gov.bt/en/wp-content/uploads/2019/05/TWELVE-FIVE-YEAR-WEB-VERSION.pdf>

⁴ Karma Ura, Sabina Alkire y TshokiZangmo. “Felicidad Nacional Bruta e Índice de FNB”. Consultado el 15 de abril de 2020 en:

http://www.servindi.org/pdf/Felicidad_nacional_bruta_indice_FNB.pdf

⁵ Ministry of Foreign Affairs. Royal Government of Bhutan. Consultado el 15 de abril de 2020 en: https://www.mfa.gov.bt/?page_id=55

⁶ United Nations. Member States. Bhutan. Consultado el 15 de abril de 2020 en: <https://www.un.org/en/member-states/>

⁷ Asamblea General de las Naciones Unidas. “65/309. La felicidad: hacia un enfoque holístico del desarrollo”. Resolución aprobada el 19 de julio de 2011, consultado en: https://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/65/309&Lang=S

Meridional.⁸ El país también forma parte del Fondo Monetario Internacional (FMI), y tiene calidad de miembro observador en la Organización Internacional para las Migraciones (OIM) y la Organización Mundial del Comercio (OMC).

En cuanto a su relación con la India, el primer ministro de Bután, Lotay Tshering, realizó una visita a su socio del 27 al 29 de diciembre de 2018. Entre los asuntos que abordaron destacó el de la cooperación hidroeléctrica. Esta visita brindó la oportunidad de revisar y ampliar las futuras áreas de cooperación.⁹

En diciembre de 2019, el subsecretario de Asuntos Exteriores de Filipinas, Meynardo LB. Montealegre, se comunicó con el ministro de Relaciones Exteriores de Bután, Tandi Dorji, para expresar el deseo de su país de establecer vínculos diplomáticos con Bután.¹⁰

Estructura del Producto Interno Bruto en Bután (2017)

- **Agricultura:** 16.2%
- **Industria:** 41.8%
- **Servicios:** 42%

Fuente: CIA. The World Factbook.

SITUACIÓN ECONÓMICA

De acuerdo con el Banco Mundial, Bután mantiene una economía estable. Tanto la construcción de una hidroeléctrica como una política fiscal y monetaria favorable han contribuido al crecimiento económico. Bután mantiene relaciones estratégicas con India, como principal socio comercial, y como fuente de ayuda externa, y comprador de energía hidroeléctrica.¹¹

No obstante, enfrenta algunos retos, tales como los déficits en cuenta corriente, una deuda pública alta, un sector público poco reforzado, una alta tasa de desempleo juvenil y problemas de desigualdad.¹²

Según las estimaciones del Fondo Monetario Internacional, el crecimiento del PIB de Bután fue de 5.5% en 2019, y se prevé que para

⁸ Ministerio de Asuntos Exteriores, Unión Europea y Cooperación de España. Ficha país. Bután. Reino de Bután, consultado el 15 de abril de 2020 en:

http://www.exteriores.gob.es/Documents/FichasPais/BHrevisar_y_exUTAN_FICHA%20PAIS.pdf

⁹ Ministry of Foreign Affairs. Royal Government of Buthan. Lyonchhen (Dr.) Lotay Tshering, Prime Minister of Bhutan, to visit India from 27-29 December 2018. December 24, 2018.

<https://www.mfa.gov.bt/?p=6158>

¹⁰ Bhutan-Philippines to establish diplomatic relation. Bhutan News Network. February 1, 2020.

Consultado en: <http://www.bhutannewsnetwork.com/2020/02/bhutan-philippines-to-establish-diplomatic-relation/>

¹¹ The World Bank. Bhutan. Consultado el 15 de abril de 2020 en:

<https://www.worldbank.org/en/country/bhutan/overview>

¹² *Ibid.*

2020 sea de 7.2%. La tasa de desempleo se mantuvo en 3.2% durante 2019.¹³

Comercio exterior (2017)¹⁴ <ul style="list-style-type: none">• Exportaciones: US\$ 554.6 millones.• Importaciones: US\$ 1.025 millones. Principales socios comerciales (2017) <ul style="list-style-type: none">• Exportaciones: India (95.3%)• Importaciones: India (89.5%)	Principales exportaciones: Electricidad, ferrosilicio, cemento, cardamomo, carburo de calcio, varillas de acero, dolomita y yeso. Principales importaciones: Combustible y lubricantes, aviones, maquinaria, arroz y automóviles.
---	--

¹³ International Monetary Fund. World Economic Outlook Database. Bhutan. Consultado el 15 de abril de 2020 en:

https://www.imf.org/external/pubs/ft/weo/2019/02/weodata/weorept.aspx?pr.x=84&pr.y=7&sy=2019&ey=2024&scsm=1&ssd=1&sort=country&ds=.&br=1&c=514&s=NGDP_RPCH%2CLUR&gp=0&a=

¹⁴ CIA. The World Factbook. Bhutan. *Op. cit.*

CENTRO DE ESTUDIOS INTERNACIONALES
GILBERTO BOSQUES

CENTRO DE ESTUDIOS INTERNACIONALES
GILBERTO BOSQUES
DIPLOMACIA PARLAMENTARIA

Coordinadora General

Aliza Chelminsky

Coordinación y revisión

María Rosa López González

Investigación y elaboración

Norma Francisco Pérez

Abril de 2020

“Esta Ficha País, realizada por el Centro de Estudios Internacionales Gilberto Bosques, no representa la postura del Senado de la República, ni la de las Senadoras y los Senadores que lo integran”.

@CGBSenado

<http://centrogilbertobosques.senado.gob.mx/>