

NOTA INFORMATIVA

PRESENTACIÓN DEL INFORME "PERSPECTIVAS ECONÓMICAS DE AMÉRICA LATINA 2012, TRANSFORMACIÓN DEL ESTADO PARA EL DESARROLLO"

Independientemente de cómo venga el contexto internacional, los estados deben seguir promoviendo una mejor educación, una mayor infraestructura y un mayor desarrollo productivo e innovación a fin de alcanzar un crecimiento sostenido con inclusión social, sugirió el Centro de Desarrollo para la Cooperación y Desarrollo Económicos (OCDE).

Fue durante la presentación de su reciente informe ***"Perspectivas Económicas de América Latina 2012, Transformación del Estado para el Desarrollo"***, evento que contó con la participación del presidente del Banco Central de Reserva del Perú, **Julio Velarde** y del viceministro de Relaciones Exteriores, **José Antonio Meier**.

Ángel Melguizo, economista de la Oficina para las Américas del Centro de Desarrollo de la OECD, explicó que todo el avance económico del último decenio, no ha sido inclusivo, por lo que se necesita acentuar políticas activas en estos aspectos.

Agregó que estas políticas requieren una financiación por parte de la ciudadanía, pero esta no tiene mucha confianza y no está muy satisfecha con el uso de los recursos, por lo que será necesario hacer reformas fiscales y fortalecer las instituciones. Sostuvo además, que si bien hubo mejoras en el funcionamiento del sector público en la región, éstas no fueron suficientes.

BANCO CENTRAL DE RESERVA DEL PERU

En el debate también participaron **Carlos Prieto**, Director General de Política Macroeconómica del MEF y **Álvaro Monge**, consultor asociado de Macroconsult, quienes coincidieron en que si bien se ha ganado fortaleza en las instituciones hay aspectos por mejorar en la eficiencia del sector público.

En la primera sesión se presentaron las perspectivas económicas de América Latina en 2012, exposición a cargo de **Christian Daude**, jefe de la Oficina para las Américas del Centro de Desarrollo de la OCDE. El funcionario comentó que estiman un crecimiento bajo para el mundo, sobre todo en la Zona Euro, aunque China seguirá creciendo, lo que permitiría mantener altos los precios de los minerales. En cuanto a América Latina, dijo que varios países crecerían cerca de sus niveles potenciales, asegurando una inflación estable.

BANCO CENTRAL DE RESERVA DEL PERU

No obstante, precisó que existen varios riesgos, como el de recesión en el mundo desarrollado, además de los mayores flujos de capitales a la región que generarían presiones apreciatorias que preocupan a los hacedores de política económica.

A pesar de ello, destacó que los efectos negativos para la región están acotados por una buena regulación financiera y altas reservas internacionales. También resaltó la autonomía de los bancos centrales y la transparencia de la política monetaria. El funcionario sugirió reconstruir el espacio fiscal de las economías de la región y aprovechar los buenos fundamentos económicos para hacer reformas en competitividad y diversificación de exportaciones.

Sobre estos puntos, **Jorge Estrella**, gerente de Política Monetaria del BCRP, afirmó que en estos momentos hay mucha incertidumbre. Sin embargo, destacó que los indicadores fiscales del Perú muestran una grata sorpresa respecto a los países desarrollados, pues tenemos bajo déficit fiscal y el saldo de la deuda bruta respecto al PBI es de 22%, mucho menor a algunas economías de la zona euro como Italia que tiene 120% o España alrededor de 60%, o Estados Unidos con 80%.

Agregó que contamos con instrumentos para enfrentar la crisis, pues se ha ganado espacio fiscal y monetario que permitiría bajar la tasa de interés de referencia y los encajes. Además, contamos con US\$ 48 mil millones reservas internacionales, a diferencia del anterior episodio de crisis en 2008 cuando teníamos US\$ 35 mil millones.

Por su parte, **Hugo Perea**, gerente de Estudios Económicos del BBVA Continental, afirmó que América Latina ya ha pasado por etapas de crisis y las ha podido superar bastante bien, consiguiendo tener, por ejemplo, bancos centrales más autónomos e independientes.

Explicó que el actual contexto internacional sí ha golpeado a la región en algunos aspectos como el mercado cambiario y las bolsas de valores, pero no ha generado tensiones de liquidez ni ha impactado en la confianza de los consumidores en varios países, lo que ha dado soporte a la demanda interna.

Lima, 10 de noviembre de 2011