

RESUMEN

Perspectivas Económicas de América Latina 2012

Transformación del Estado para el Desarrollo

NACIONES UNIDAS

CEPAL

CENTRE DE DEVELOPPEMENT
DEVELOPMENT CENTRE

Perspectivas Económicas de América Latina 2012

Transformación del Estado para el Desarrollo

ISBN: 978-92-64-12541-4 / Precio: €42 \$58

Adquiera esta publicación en nuestra librería en línea:
www.oecd.org/bookshop?9789264125438

Para más información sobre LEO 2012:
www.oecd.org/dev/publications/leo2012

Contáctenos en:
+33 (0) 1 45 24 96 01 / dev.americas@oecd.org

www.oecd.org/dev/americas

Este informe también se puede adquirir utilizando el bono de compra que se encuentra al final de este resumen.

COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y
EL CARIBE

CENTRO DE DESARROLLO DE LA ORGANIZACIÓN
PARA LA COOPERACIÓN Y EL DESARROLLO
ECONÓMICOS

Centro de desarrollo

El Centro de Desarrollo de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) fue establecido por decisión del Consejo de la OCDE el 23 de octubre de 1962 y reúne a 25 países miembros de la Organización: Alemania, Austria, Bélgica, Chile, Corea, España, Finlandia, Francia, Grecia, Irlanda, Islandia, Israel, Italia, Luxemburgo, México, Noruega, los Países Bajos, Polonia, Portugal, el Reino Unido, la República Checa, la República Eslovaca, Suecia, Suiza y Turquía. Son también miembros del Centro de Desarrollo de la OCDE los siguientes países: Brasil (desde marzo de 1994), India (febrero de 2001), Rumanía (octubre de 2004), Tailandia (marzo de 2005), Sudáfrica (mayo de 2006), Egipto y Vietnam (marzo de 2008), Colombia (julio de 2008), Indonesia (febrero de 2009); Costa Rica, Isla Mauricio, Marruecos y Perú (marzo de 2009) y República Dominicana (noviembre de 2009), Senegal (febrero 2011), y Argentina y Cabo Verde (marzo 2011). La Comisión de la Unión Europea también participa en el Consejo Director del Centro.

El Centro de Desarrollo, cuya membresía está abierta tanto a países de la OCDE como a países no miembros de la OCDE, ocupa un lugar único tanto dentro de la propia OCDE como en el seno de la comunidad internacional. Los miembros financian las actividades del Centro y participan en su Consejo Director, que determina el programa de trabajo bianual y supervisa la implementación del mismo.

El Centro de Desarrollo ofrece un vínculo entre los países miembros de la OCDE y las economías en desarrollo y emergentes, promoviendo el debate y la discusión en torno a la búsqueda de políticas creativas que permitan resolver los nuevos problemas globales y hacer frente a los desafíos del desarrollo. Los participantes en los eventos y actividades organizados por el Centro de Desarrollo son invitados a título personal.

Un pequeño núcleo de personal propio del Centro trabaja y colabora con expertos e instituciones de países de la OCDE y países socios para llevar a cabo el programa de trabajo del Centro. Los resultados se discuten en reuniones informales de expertos y en eventos de diálogo político, y se plasman en una serie de publicaciones de gran calidad e interés para las comunidades académica y política. La serie de Estudios del Centro presenta análisis en profundidad de temas fundamentales para el desarrollo. Los Cuadernos de Política Económica y la serie *Percepciones* resumen las principales conclusiones y las hacen especialmente accesibles a los actores políticos; los Documentos de Trabajo tratan los aspectos más técnicos del trabajo del Centro.

Para una visión general de las actividades del Centro de Desarrollo, puede visitar www.oecd.org/dev

Comisión económica para América Latina y el Caribe

La CEPAL es una de las cinco comisiones regionales de las Naciones Unidas. La CEPAL fue creada en 1948 con el objeto de contribuir al desarrollo económico de América Latina y el Caribe, coordinar las acciones encaminadas a su promoción y reforzar las relaciones económicas de los países entre sí y con las demás naciones del mundo.

A lo largo de los años, la CEPAL se ha dedicado a analizar con detenimiento la realidad de la región mediante dos funciones esenciales: la investigación económica y social y la cooperación y asistencia técnica a los gobiernos. Su preocupación permanente por el crecimiento equitativo, el progreso técnico, la justicia social y la democracia ha constituido una forma integral de entender el desarrollo y es el legado de una rica tradición intelectual.

Los 33 países de América Latina y el Caribe son miembros de la CEPAL, junto con algunas naciones de América del Norte, Europa y Asia que mantienen vínculos históricos, económicos o culturales con la región. En total, integran la CEPAL 44 Estados miembros y 9 miembros asociados, condición jurídica acordada para algunos territorios no independientes del Caribe.

Prólogo

El contexto internacional y el momento que atraviesan América Latina y el Caribe abren una ventana de oportunidad que los países de la región deben aprovechar para diseñar estrategias de desarrollo de largo plazo. Además de la paulatina consolidación y fortalecimiento de los sistemas democráticos, el grueso de la región ha resistido mejor los efectos de la crisis económica y financiera gracias a una gestión macroeconómica responsable y a las reformas estructurales emprendidas en los últimos años.

Para capitalizar estas ventajas y hacer frente a los muchos desafíos que todavía persisten, especialmente en cuanto al mejoramiento de la calidad de vida y a la reducción de la pobreza y las desigualdades, el Estado puede y debe jugar un papel fundamental: creando empleos de calidad; consolidando sistemas fiscales sólidos, transparentes y justos; apostando por la formación y capacitación de la población; aumentando la eficacia de las inversiones en infraestructuras; y apoyando la innovación y el desarrollo productivo.

El presente documento es un esfuerzo conjunto del Centro de Desarrollo de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) y de la Comisión Económica para América Latina y el Caribe (CEPAL) para analizar el papel del Estado como elemento esencial del crecimiento económico y el desarrollo de los países de América Latina y el Caribe. ¿Cuáles deben ser los principales elementos de la reforma del Estado en América Latina y el Caribe? ¿Qué lecciones se pueden aprender de las experiencias de reforma dentro y fuera de la región?

El principal mensaje de este trabajo es que, para poder avanzar hacia sociedades más equitativas e incluyentes, no basta sólo con las políticas sociales de los últimos años. El Estado tiene además que fortalecer la calidad y efectividad de las políticas monetaria y fiscal, así como promover activamente la educación, la inversión y el desarrollo productivo.

Perspectivas Económicas de América Latina 2012 aborda estas cuestiones con base en las mejores prácticas de la actuación pública, tanto dentro como fuera de la región. Esperamos que contribuya a los esfuerzos de los Jefes de Estado y de Gobierno reunidos en la XXI Cumbre Iberoamericana de Asunción en fortalecer la capacidad de los Estados para promover un desarrollo económico que genere mejores oportunidades y una mejor calidad de vida para los ciudadanos.

Alicia Bárcena Iglesias
Secretaria Ejecutiva
CEPAL

Angel Gurría
Secretario General
OCDE

Resumen Ejecutivo

El sólido crecimiento de la economía de América Latina desde 2003 hace posible que los países de la región consideren ambiciosas agendas de políticas públicas para mitigar riesgos y aprovechar las actuales oportunidades para su desarrollo. Pese a la gran diferencia en la dinámica económica entre América del Sur, por un lado, y Centroamérica, México y el Caribe, por otro, en conjunto la sostenida demanda externa (especialmente de economías emergentes como China), en combinación con vigorosas demandas internas, han permitido que la región alcance un crecimiento anual promedio de casi 5% en el período 2003-08.¹ Este buen desempeño fue también inducido por una adecuada gestión macroeconómica que, en muchos casos, creó el espacio fiscal para afrontar los efectos de la crisis financiera global, sin poner en peligro la solvencia fiscal (gráfico 1). Entre 2000 y 2007, los países latinoamericanos redujeron en promedio su deuda pública en 15 puntos porcentuales del PIB, y pasaron de un déficit fiscal de 2,4% del PIB a un superávit de 0,4%. El manejo macroeconómico y el incremento de los precios de los productos primarios exportados fortalecieron la estabilidad macroeconómica, proveyeron recursos para que los gobiernos implementaran políticas para mitigar la pobreza y facilitar el acceso a los servicios básicos, y posibilitaron que la crisis fuese menos profunda y la recuperación más acelerada que en los países de la OCDE. Mientras que se espera que el crecimiento en las economías avanzadas continúe siendo lento,² se estima que América Latina crecerá 4,4% en 2011 y 4,1% en 2012.³ En este cuadro, están dadas las condiciones para que los países latinoamericanos diseñen y pongan en marcha políticas públicas para aprovechar sus oportunidades de desarrollo de largo plazo, al tiempo que reducen los riesgos de corto y mediano plazo.

La región debe fortalecer su capacidad de respuesta macroeconómica para enfrentar los riesgos derivados de la incertidumbre en la economía global y la volatilidad de los mercados internacionales de capitales. La economía internacional continúa siendo la principal fuente de incertidumbre para América Latina y el Caribe. La fuerte entrada de capitales, debida a los grandes diferenciales de tasas de interés entre la región y las economías desarrolladas, y las presiones inflacionarias y cambiarias son factores a los que debe prestar especial atención y que han sido protagonistas del debate en la primera mitad de 2011. Los problemas fiscales en la zona euro podrían causar serios problemas en el sistema financiero internacional, incluyendo los mercados emergentes, y una

1 CEPAL (2010a) discute la importancia relativa de ambos factores.

2 OECD (2011a).

3 CEPAL (2011).

reversión de los flujos de capitales podría generar grandes fluctuaciones en los tipos de cambio con efectos disruptivos sobre la economía real. El comercio de la región con China, que más que se triplicó entre 2000 y 2009, fue uno de los factores que coadyuvó a su rápida recuperación. Sin embargo, también implica una mayor sensibilidad a una potencial desaceleración del crecimiento chino, transmitida tanto por una menor demanda por productos latinoamericanos como por su efecto sobre los precios de las materias primas. Ambos fenómenos tendrían un fuerte impacto sobre las cuentas fiscales de muchas economías de la región. Como consecuencia de los importantes estímulos fiscales y monetarios, varias economías de la región se encuentran en la fase expansiva del ciclo económico donde una política fiscal contracíclica ayuda a fortalecer la capacidad de respuesta y mitigar los riesgos de una reversión del ciclo. Instrumentos como fondos de estabilización y reglas fiscales creíbles (suficientemente flexibles para adaptarse a circunstancias económicas excepcionales) pueden ser herramientas efectivas para reconstruir el espacio fiscal.

Gráfico 1. Las economías latinoamericanas ganaron espacio fiscal que utilizaron para enfrentar la crisis financiera y reducir la pobreza, pero aún son vulnerables a nuevos shocks.

Fuente: CEPALSTAT (Estadísticas de Finanzas Públicas) para América Latina y el Caribe y OCDE (2011a) para el resto de países.

Nota: Cada punto representa un país. Los paneles incorporan los países de la OCDE y 19 países de América Latina y el Caribe.

Las políticas macroeconómicas también deben ser coherentes con las necesidades de largo plazo ligadas a los cambios económicos y demográficos en curso. Si bien el principal objetivo de corto plazo debe ser reconstruir el espacio fiscal disminuido por las respuestas de los gobiernos a la crisis, los Estados también deben resolver restricciones y problemas macroeconómicos y estructurales que limitan las posibilidades de la región de alcanzar sus objetivos de desarrollo. Así,

si bien mayores flujos de inversión extranjera son, en principio, buenos para las economías latinoamericanas, acarrear varios desafíos: mayor volatilidad del tipo de cambio, “enfermedad holandesa” – cuando la apreciación de la moneda nacional daña la competitividad internacional de las exportaciones de los bienes diferentes a las commodities – y expansiones potencialmente insostenibles del crédito. Los gobiernos deben utilizar los instrumentos que estén a su alcance para contrarrestar la excesiva volatilidad, la presión a la apreciación cambiaria no basada en los fundamentos económicos y la inflación. En circunstancias extraordinarias, los controles de capitales pueden ser una parte del conjunto de medidas efectivas para frenar las presiones cambiarias; la introducción de controles a los flujos de capital o de impuestos a las transacciones financieras de corto plazo pueden ser un instrumento efectivo para lograr este objetivo, especialmente si la regulación financiera prudencial es insuficiente para garantizar la estabilidad financiera. Estas medidas permiten no solo reducir la volatilidad del ciclo económico, sino también remueven obstáculos a la diversificación de la economía y brindan cierta predictibilidad para facilitar la inversión en nuevas tecnología y la estabilidad de las finanzas públicas, elementos que permiten implementar políticas de largo plazo para crecer más y mejor. Todo esto en un contexto en el que el crecimiento demográfico y otros cambios estructurales –entre ellos, las aspiraciones de las incipientes clases medias – implican que los Estados necesitarán un mayor margen de maniobra fiscal para proveer los servicios requeridos.

Los países latinoamericanos deben aprovechar las oportunidades para remover restricciones al desarrollo y dar un salto cuantitativo y cualitativo en la provisión de servicios públicos. Pese a los avances logrados en la región durante el auge en materia de reducción de la pobreza – de 44% de la población en 2002 a 33% en 2008 – y, en menor medida, de la desigualdad, aún se mantienen importantes brechas por cerrar y desafíos por enfrentar. Ante todo, la región debe aumentar sus esfuerzos para reducir las desigualdades sociales. Uno de cada tres latinoamericanos vive debajo de la línea de pobreza – 180 millones de personas – y 10 economías de la región continúan estando entre las 15 más desiguales del mundo. Las políticas de transferencias condicionadas han sido exitosas para reducir la pobreza, pero la falta de redes de protección social más amplias continúa siendo un problema grave para la mayoría de los ciudadanos latinoamericanos. Otro aspecto clave es que no es fácil diseñar los mecanismos e incentivos para crear una economía con base en el conocimiento y la innovación que permita mejorar los niveles de productividad y diversificar la estructura productiva, cuando existen señales, como el tipo de cambio, que fortalecen la rentabilidad y la expansión de los sectores basados en recursos naturales. En definitiva, los países latinoamericanos deben crear ahora los cimientos para un desarrollo sostenible aun si se revierten algunas de las condiciones externas favorables. En este sentido, en las economías intensivas en recursos naturales los gobiernos deben considerar utilizar parte de las rentas incrementales asociadas para fomentar la diversificación y competitividad del resto de la economía, mediante la inversión en educación, infraestructuras e innovación. Si no se actúa ahora, sus exportaciones continuarán concentradas en productos primarios de bajo valor agregado y con mercados oligopólicos que traban la entrada de nuevas empresas, y que no facilitan la redistribución del ingreso y la inclusión social. En un contexto tal, más hogares, incluso los que no se encuentran

en la pobreza o la indigencia (por ejemplo, las incipientes clases medias⁴), serían vulnerables a los shocks adversos como las enfermedades o los desastres naturales. Estos magros resultados en materia de desarrollo podrían, a su vez, agudizar conflictos sociales y debilitar las instituciones. Por ello, las apuestas en el debate de política sobre la transformación del Estado para el desarrollo son altas.

Reformas fiscales: elemento decisivo para aumentar los recursos disponibles del Estado

Para construir Estados que puedan responder a las necesidades del desarrollo, es necesario llevar a cabo reformas fiscales tendientes a reducir la enorme brecha entre las necesidades y los recursos disponibles. En las dos últimas décadas, incluso durante la reciente crisis, la solidez de las finanzas públicas en la región ha sido destacable. El nivel de deuda pública se ha reducido (desde un endeudamiento cercano al 80% del PIB a principios de los años noventa a valores en torno al 30% en la actualidad) gracias, en parte, al aumento de los ingresos fiscales. A su vez, los gastos públicos se han tornado más eficaces desde la perspectiva del crecimiento, la reducción de la pobreza y la redistribución del ingreso; tales son los casos de la inversión pública y del gasto social, que también se han incrementado. También se han reducido la rigidez y ampliado los espacios fiscales. Sin embargo, para satisfacer las expectativas de los ciudadanos la mayoría de los países latinoamericanos cuenta con menos recursos por habitante que sus pares en el mundo desarrollado, e incluso que muchos países emergentes. Esta es la verdadera limitante que enfrentan los Estados en la región para responder a las demandas de las sociedades.

La recaudación tributaria en América Latina no solamente es baja, sino que las bases imponibles son pequeñas y están sesgadas hacia impuestos no progresivos. Con la excepción de algunos países en el Cono Sur, como Argentina, Brasil y Uruguay, que tienen una recaudación en torno al 30% del PIB – similar al promedio de países de la OCDE – en su conjunto la carga tributaria en la región es baja (gráfico 2). A su vez, se observan menores niveles en la imposición a la renta de las personas físicas, más deducciones y exoneraciones tributarias que en otros países, y estructuras concentradas en impuestos indirectos. Los bajos niveles de recaudación se derivan de la fuerte evasión y elusión tributarias, debido a la alta informalidad y limitada capacidad de las administraciones tributarias. Se debe entonces reforzar la capacidad de la administración tributaria, y ampliar la base del impuesto sobre la renta, así como explorar otros tipos de gravámenes en conjunción con un aumento de la calidad de los servicios públicos e iniciativas para educación fiscal para los ciudadanos para aumentar la moral fiscal. Estos bajos ingresos fiscales de América Latina y el Caribe impiden a los Estados gastar lo suficiente en áreas como la educación, las infraestructuras y el desarrollo productivo que, como la salud y la protección social, son claves para aumentar la productividad, la competitividad y la inclusión social.

4 OCDE (2010a).

Gráfico 2. La recaudación impositiva en América Latina es baja.
(Ingresos públicos tributarios como porcentaje del PIB, 2008)

Fuente: Elaborado a partir de datos de CEPALSTAT y de Revenue Statistics in Latin America, CEPAL-CIAT-OCDE.

Notas: a) Las estadísticas se refieren al sector público no financiero en el caso de Argentina, Colombia, Costa Rica, El Salvador, México y Venezuela (Rep. Bolivariana de); gobierno general en Brasil, Chile y Perú; y gobierno central en Guatemala, República Dominicana y Uruguay; b) la recaudación de impuestos en México incluye ciertas partidas de ingresos provenientes de la producción de hidrocarburos.

Las bases impositivas se ven también limitadas por la extensión de gastos tributarios: deducciones y exenciones. Los gobiernos deben considerar eliminar varios de estos gastos tributarios, en particular los más regresivos y distorsionadores. Los Estados deben proveer más información, ser más transparentes y realizar estudios que muestren los efectos de los gastos que realizan. En particular, basándose en evaluaciones técnicas sobre la efectividad de los gastos tributarios existentes, los gobiernos deben considerar transformar los gastos tributarios con objetivos sociales y redistributivos en transferencias y políticas de gasto más transparentes. A la hora de evaluar la eficacia de diferentes instrumentos (gastos tributarios versus subsidios directos) también hay que considerar la capacidad relativa de las administraciones tributarias en comparación a la capacidad de gestión de las agencias ejecutoras del gasto.

La política fiscal tienen un impacto redistributivo poco significativo en América Latina, debido a los bajos niveles de impuestos directos personales y de gasto público social, unidos a su insuficiente focalización. Esto explica las diferencias significativas en la efectividad para reducir la desigualdad con lo observado en los países de la OCDE (gráfico 3). La diferencia en la efectividad de las transferencias en especie (educación y salud) en reducir la desigualdad no es tan significativa como en el caso de las transferencias monetarias. Para revertir esta situación, se han de fortalecer los programas de transferencias de ingresos para los ciudadanos de menores recursos, y los pilares solidarios en los

sistemas de protección social, en particular en materia de pensiones (teniendo especial atención en dirigir los incentivos para que tales políticas no aumenten la informalidad o incentiven a la renuncia a participar en la fuerza laboral). A su vez, las grandes diferencias entre los niveles de gasto social entre los países de la región (desde un 7% del PIB en Guatemala a un 25% del PIB en Brasil) reflejan importantes contrastes en los esquemas de protección social, especialmente en materia de pensiones y servicios de salud, pero también significativas diferencias en la cobertura de la población en servicios como salud, educación y prestaciones por desempleo.

Gráfico 3. La política fiscal hace poco para disminuir la desigualdad en América Latina.
(Índices de Gini)

Fuente: OCDE (2008a) para los países de la OCDE no latinoamericanos, OCDE (2008b) para Argentina, Brasil Colombia y Perú y estimaciones con base en encuestas de hogares para Chile y México.

Un uso de recursos efectivo, eficiente y transparente

En este sentido, la articulación de un pacto fiscal que refuerce el contrato social entre los ciudadanos y el Estado puede ser fundamental.⁵ El éxito de las reformas fiscales depende de que tengan en consideración el vínculo entre impuestos y gastos, y la ciudadanía identifique los servicios públicos a que tiene acceso gracias al pago de impuestos. Las reformas tributarias progresan cuando: (i) sus cimientos están sólidamente fundados con análisis previos y evaluaciones ex post, transparentes y con un enfoque global; (ii) se han adaptado al país en especial en lo relativo a los periodos de transición que requiere su puesta en marcha; (iii) cuentan con un claro liderazgo y soporte por amplios sectores de la población. Los pactos fiscales – acuerdos entre los diferentes actores sociales, económicos

⁵ CEPAL (1998) planteó de manera pionera la necesidad de un nuevo acuerdo sobre los impuestos y los gastos.

y políticos relevantes – pueden ser generales, o centrarse en un sector, como la educación, el empleo, la protección social o la infraestructura, o estructurarse en torno a una idea convocante como la igualdad, la seguridad ciudadana o la lucha contra la pobreza. El poder legislativo tiene un papel clave en la construcción de este pacto, y su articulación con el presupuesto, y la negociación de reformas tributarias para mejorar los sistemas impositivos.

Más allá de mayores recursos financieros, el Estado también debe transformarse para responder mejor a las necesidades de los ciudadanos y gestionar los recursos de manera más eficiente, transparente y eficaz. El Estado es un actor fundamental de las sociedades modernas – y las economías de América Latina y el Caribe no son una excepción. La consolidación de la democracia, el crecimiento económico, el desarrollo de sistemas de bienestar, la urbanización y la globalización impulsaron una constante expansión de las funciones del Estado y los recursos que las sustentan. Si bien el gasto público como porcentaje del PIB – un indicador del tamaño del Estado – ha aumentado en algunos países de la región en los últimos años, es aún significativamente menor en comparación con la OCDE (gráfico 4). Muchos gobiernos latinoamericanos no cuentan con las herramientas necesarias para identificar las oportunidades de desarrollo claves e implementar acciones de políticas.

Por ello, deben incrementar sus capacidades de gestión y fortalecer sus recursos humanos: la profesionalización del servicio civil es así uno de los principales desafíos de la reforma de la gestión pública en América Latina. A su vez, el Estado requiere herramientas eficaces de planificación y coordinación de políticas, programas y proyectos para cumplir un rol transformador. Se debe reforzar la institucionalidad con base en reglas fiscales y marcos de mediano plazo, avanzar hacia una rendición de cuentas transparente, y contar con mecanismos de evaluación de políticas y programas, así como sistemas nacionales de inversión pública.

La eficiencia es crucial para enfrentar los desafíos del desarrollo. Entregar y producir más con los mismos recursos, o hacer lo mismo con menos, liberaría recursos que se podrían canalizar hacia otras prioridades. Las mejoras de eficiencia también ayudarían a ganar el apoyo de los ciudadanos para realizar las reformas necesarias: si ven que el Estado usa los recursos de manera eficiente y son beneficiados por los servicios o actividades que brinda, le reconocerán más legitimidad y estarán dispuestos a pagar más impuestos. Una mayor eficacia de las acciones del sector público requiere que los responsables de la formulación e implementación de políticas definan instrumentos de planeamiento y una eficaz coordinación entre las diferentes políticas, programas y proyectos.

Por otra parte, una mayor transparencia en la gestión pública refuerza la eficiencia y la eficacia del gasto, en particular, políticas y acciones para reducir la corrupción deben basarse en un mayor acceso a la información y la participación ciudadana en las políticas públicas. Las nuevas tecnologías (por ejemplo, el uso del Internet para el gobierno electrónico o más recientemente la idea de “abrir los datos” disponibles en las instituciones públicas) pueden ayudar, pero son las propias instituciones públicas las que deben cambiar su funcionamiento, y adaptarse para aprovechar plenamente su potencial.

Gráfico 4. El gasto público es menor en América Latina que en la OCDE.
(Porcentaje de PIB)

Fuente: Elaborado a partir de datos de CEPALSTAT y de OCDE Government at a Glance (OCDE, 2011a).

Nota: Las estadísticas se refieren a gobierno general en el caso de Bolivia (Est. Plur. de), Brasil, Chile, Costa Rica, Nicaragua y Perú y gobierno central en Argentina, Colombia, Ecuador, El Salvador, Guatemala, Honduras, México Panamá, Paraguay, República Dominicana, Uruguay y Venezuela (Rep. Bol. de).

Un crecimiento sostenible e inclusivo necesita compromiso en la educación, infraestructura e innovación

La transformación del Estado no puede limitarse a hacer mejor, y de manera más transparente, lo que ha venido haciendo hasta ahora, sino que tiene que identificar nuevas estrategias para definir y alcanzar objetivos prioritarios. Hay tres áreas claves para apoyar un crecimiento sostenible e inclusivo: educación, infraestructuras, y desarrollo productivo e innovación.

La identificación de estrategias es clave para superar las barreras estructurales al desarrollo que afectan a los países de la región y alcanzar el objetivo de desarrollo con equidad. Por ello, más allá de mayores recursos, eficacia y transparencia en la gestión de la administración pública, y eficiencia en la implementación de las políticas, es necesario identificar áreas prioritarias de acción y generar estructuras de gobernanza para articular los diferentes programas. Ampliar la cobertura del sistema educativo e incrementar la calidad de la educación, incrementar la densidad y el acceso a las infraestructuras, y aumentar la inversión en desarrollo productivo e innovación son factores cruciales para transformar y diversificar la estructura productiva de las economías latinoamericanas, incrementar el contenido tecnológico de sus exportaciones y mejorar su posicionamiento en las cadenas globales de valor. Estos elementos son claves para dinamizar la productividad, generar empleos de calidad y desarrollar sistemas económicos más equitativos.

La cobertura y el gasto en educación han mejorado de manera sostenida en las últimas décadas en América Latina. Sin embargo, su calidad continúa siendo baja y el acceso desigual. Mientras que en educación primaria los países de la región han alcanzado niveles de cobertura similares a los de la OCDE, en educación secundaria y terciaria la región presenta, en promedio, importantes rezagos en la tasa de matriculación: 82% frente a 99% en secundaria y 43% frente a 76% en educación terciaria, respectivamente. Aunque la calidad de la educación ha mejorado, las brechas aún son elevadas. Los estudiantes de América Latina tienen un desempeño inferior al de sus pares de la OCDE en las pruebas internacionales como la PISA. Por ejemplo, en lectura más de 48% de los estudiantes de América Latina no alcanza los niveles mínimos aceptables, mientras que en el promedio de la OCDE esta proporción es menor al 19%. Al mismo tiempo, las diferencias en desempeño por áreas (urbanas y rurales), por género, por tipo de escuela (pública o privada) y por estatus socio-económico no sólo se mantienen elevadas sino que incluso han aumentado (gráfico 5). Por ejemplo, en Argentina, México y Panamá la brecha de desempeño entre escuelas urbanas y rurales es mayor a 45 puntos, después de corregir por estatus socio-económico, lo que equivale a una diferencia cognitiva de más de un año de educación.

Gráfico 5. Los jóvenes latinoamericanos de 15 años de edad rinden menos en las pruebas de lectura que sus pares en la OCDE y las diferencias socioeconómicas pesan más sobre el desempeño de los estudiantes en América Latina.

(Distribución del desempeño en la prueba PISA de lectura, según Índice de estatus socioeconómico y cultural de los hogares, 2009)

Fuente: Elaboración propia, sobre la base de los datos de la Prueba PISA 2009.

Nota: La distribución de niveles de desempeño de América Latina y de la OCDE se refiere al promedio simple de los niveles medios de logro ponderados a nivel nacional de los países participantes en la Prueba PISA 2009.

En la gestión de servicios educativos, destacan dos tendencias: una creciente descentralización en su provisión y el incremento de la participación del sector privado en la formación terciaria. Si bien los niveles regionales y/o estatales y municipales han adquirido mayores responsabilidades en la provisión de servicios educativos, en muchos países de la región este proceso no ha sido acompañado de una inversión adecuada en capacitación en gestión en todos los niveles de gobierno, ni de un financiamiento adecuado. En la educación terciaria – donde la transición demográfica ha llevado a los incrementos más significativos de la demanda – la participación del sector privado en la matriculación sobrepasa el 50%, lo que explica, en parte el fuerte incremento del gasto privado en educación en la región, que se ha más que duplicado entre 2003 y 2009, pasando de 1% a 2% del PIB.

Las infraestructuras son un importante cuello de botella para la sostenibilidad del crecimiento, la competitividad e incluso la equidad en América Latina. La región presenta brechas elevadas (que, en algunas áreas, como el acceso a Internet en banda ancha, se han incrementado en los últimos años) con respecto no sólo a los países de la OCDE, sino también a economías emergentes de Asia y otras regiones del mundo. La región necesita invertir más y mejor para cerrar este déficit. En la primera mitad de la década de 2000, América Latina mostraba un déficit en infraestructuras de transporte (kilómetros de carretera por kilómetro cuadrado) de 85% con respecto a las economías del sudeste asiático y una brecha en el sector energía (medida como megavatios por mil habitantes) de casi 60%. En el sector de telecomunicaciones, donde hay avances importantes en telefonía, la brecha en acceso a servicios de Internet de banda ancha ha aumentado considerablemente, debido al menor ritmo de crecimiento del número de suscriptores por habitantes en América Latina con respecto a los países de la OCDE. La brecha entre América Latina y países de la OCDE en acceso a banda ancha fija pasó de 1% en 2000 a 17% en 2009 y de 5% en 2005 a 44% en 2009 para la banda ancha móvil (gráfico 6).

América Latina necesita mejorar el marco normativo para fortalecer los procesos de planificación y gestión de la inversión en infraestructura con una visión de largo plazo. En el sector transporte la priorización y planificación de proyectos debe maximizar la rentabilidad social con base en un adecuado proceso de análisis de pre-factibilidad, que requiere un equilibrio entre los nuevos proyectos y el mantenimiento de los ya existentes. En transporte el principio de la comodidad (entendida como el uso de un modo o combinación intermodal para un viaje o grupo de viajes, de personas o mercancías, que maximiza la eficiencia del trayecto) debería guiar la acción pública. En telecomunicaciones, por su parte, el marco regulatorio tiene que ser adaptado a la convergencia tecnológica y las regulaciones deben estar orientadas a mejorar la gestión de los recursos controlados por el Estado, tales como nombres de dominio, asignación del espectro electromagnético, o numeración, entre otros.

Gráfico 6: La brecha en banda ancha de América Latina es grande y creciente.

(Porcentaje de suscriptores de banda ancha respecto a la población total)

Fuente: Observatorio Regional de Banda Ancha ORBA en base a datos de la UIT.

Nota: Promedios regionales simples.

A su vez, es fundamental perfeccionar los incentivos y las normas que regulan la participación del sector privado en la inversión, gestión y provisión de infraestructuras.

En el sector transporte, es de especial importancia seguir un proceso de selección adecuado para la participación privada. Un buen diseño en los contratos de concesiones, que minimice las renegociaciones, reduciría considerablemente los costos fiscales encubiertos. En Perú, Colombia y Chile, 50 de 60 concesiones viales firmadas hasta 2010 fueron renegociadas, generando costos de USD 7 000 millones. En el sector de telecomunicaciones, en especial para expandir el acceso a Internet de banda ancha, los gobiernos deben establecer mecanismos e incentivos a las inversiones (públicas o privadas) deseables desde el punto de vista social en zonas donde el servicio no sea rentable desde el punto de vista privado. Para ello, el papel de las agencias de regulación es fundamental, así como la generación de espacios de concertación entre distintos actores en la toma de decisiones.

La brecha de productividad es un problema persistente que refleja la baja diversificación de las economías de la región, su especialización en sectores no intensivos en tecnología y la escasa inversión en investigación y desarrollo y en innovación.

La brecha en la productividad laboral entre América Latina y Estados Unidos es persistente y en algunos sectores se ha ampliado. La productividad laboral de los sectores intensivos en tecnología de América Latina pasó de representar el 18% de la productividad de los mismos sectores en Estados Unidos en 1990, al 12% en 2007, lo que está asociado a un magro cambio estructural⁶.

6 CEPAL (2010b)

Los sectores intensivos en recursos naturales siguen representando el 60% del valor agregado manufacturero total en América Latina, mientras que en Estados Unidos son los sectores intensivos en conocimiento los que representan el 60% del valor agregado del sector de manufacturas. Al mismo tiempo, los bienes primarios y las manufacturas basadas en recursos naturales representan más del 50% de las exportaciones de América Latina. Consecuentemente, la región invierte escasos recursos en investigación y desarrollo (I+D); la inversión I+D en relación al producto interno bruto (PIB pasó de 0,5% en 2004 a 0,6% en el 2008, mientras que en los países de la OCDE pasó de 2,2% a 2,3% en el mismo lapso. Con respecto a quién realiza los mayores esfuerzos en la materia, a diferencia de lo que se observa en los países desarrollados, el sector privado invierte poco en I+D y las firmas en la región concentran sus actividades científicas y tecnológicas en la adquisición de maquinarias y equipos (gráfico 7).

En la última década, se han fortalecido las instituciones para la formulación de estrategias de innovación, pero aún se requieren políticas enfocadas al fortalecimiento de los sistemas nacionales de innovación y un mayor apoyo financiero para viabilizar la implementación de las agendas de innovación. La creación de ministerios y agencias para la formulación de estrategias de innovación muestra el creciente interés de varios países de la región por el tema. Por ejemplo, en Argentina se creó el Ministerio de Ciencia, Tecnología e Innovación Productiva en 2007; en Chile se ha instituido el Consejo Nacional de Innovación para la Competitividad (2005) y el Comité Gubernamental (ministerial) de Innovación para la Competitividad (2007), y en Brasil se ha implementado, a partir de 2008, una política de desarrollo productivo con fuerte participación del Banco Nacional de Desarrollo Económico y Social (BNDES), la que fue actualizada en agosto de 2011. Sin embargo, es necesario aumentar la sincronización entre la estrategia de desarrollo productivo y la política de innovación (por ejemplo mediante fondos sectoriales, como en Argentina, Brasil y México), mejorar la capacidad de planificación y superar la tendencia a la asignación de recursos con base en evaluaciones de corto plazo, y diseñar políticas enfocadas en los resultados (número creciente de empresas exportadoras, número de doctorados empleados en el sector productivo, introducción de nuevos procesos productivos y/o servicio en el mercado, etc.), más que en los "insumos" (gasto en I+D, número de matriculados en cursos de doctorado, etc.).

Gráfico 7. El desafío de América Latina: movilizar la inversión empresarial en I+D.

(Inversión en I+D como porcentaje del PIB)

Fuente: Elaboración propia con base en datos de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO), véase [<http://www.uis.unesco.org/pages/default.aspx>] Red de Indicadores de Ciencia y Tecnología Iberoamericana e Interamericana (RICYT), véase [<http://ricyt.org>], y Main Science and Technology Indicators (MSTI) Database de la Organización de Cooperación y Desarrollo Económicos (OCDE)

Nota: Las cifras corresponden al año 2002 para Bolivia; 2004 para Suiza; 2005 para Panamá y Paraguay y 2006 para Australia, China, Israel y Sudáfrica.

Modernización de los sistemas de gestión de políticas públicas

Educación, infraestructura, y desarrollo productivo e innovación son tres áreas claves para alcanzar los objetivos de competitividad, desarrollo económico e inclusión social. En cada una de ellas, se requieren políticas públicas activas, planificación estratégica y una gestión más eficiente y eficaz por parte del Estado. Al pacto fiscal diseñado para alcanzar metas de desarrollo específicas, se debe sumar la modernización de los sistemas de gestión de las políticas públicas en cinco áreas prioritarias, teniendo en cuenta que en la región hay modelos institucionales de diferente complejidad y distinta frecuencia de las interacciones entre los actores:

- 1. Adoptar sistemas de gestión y mecanismos de planificación enfocados en resultados.** La capacidad institucional para gestionar recursos debe incrementarse así como deben adaptarse planes plurianuales para aumentar la eficiencia en la asignación de recursos. En paralelo hay que buscar alianzas con el sector privado que fortalezcan la viabilidad e implementación de las estrategias de desarrollo nacionales. Diseñar políticas con una visión de largo plazo y priorizar entre las diferentes reformas es fundamental. Por ejemplo, es importante equilibrar los objetivos de cobertura educacional (por ejemplo, mediante inversiones en infraestructura) con los objetivos de calidad e inclusión (por ejemplo, la capacidad del sistema educativo de reducir las disparidades entre áreas rurales y urbanas) y los objetivos de competitividad (apoyo a la inserción productiva de los recursos humanos calificados). Un enfoque que prioriza los resultados, en vez de los “insumos”, también facilita la evaluación de las políticas, lo que permite aprender de su implementación y ajustarlas para incrementar su eficacia y eficiencia.

- 2. Crear incentivos y mecanismos para la coordinación (vertical y horizontal) entre niveles de gobierno y entre los sectores público y privado.** Esto requiere de invertir en inteligencia estratégica en la administración pública – recursos humanos especializados y capacitados – y crear espacios de diálogo para instaurar mecanismos de confianza entre los actores públicos y privados, al tiempo de incrementar las capacidades de control y regulación del Estado. Por ejemplo, la falta de coordinación entre los actores es la principal debilidad de las políticas de infraestructura en América Latina, lo que tiene importantes implicancias sobre la productividad, competitividad y posibilidades de acceso. Los principales obstáculos para una coordinación efectiva son la falta de incentivos institucionales para la cooperación y una arquitectura institucional apropiada. Es necesario diseñar incentivos para favorecer la coordinación entre agencias de un mismo nivel de gobierno, entre agencias de diferentes niveles de gobierno, y entre actores públicos y privados. También es fundamental la asignación de responsabilidades entre niveles de gobierno. En la provisión de servicios de educación, por ejemplo, es importante que los gobiernos centrales mantengan ciertas atribuciones como la definición de estándares, el diseño básico curricular y el manejo de los estatutos docentes, que definen las condiciones de empleo y desarrollo profesional de los mismos. A su vez, la profesionalización de la carrera docente, relacionándola de manera más cercana al desempeño y mejores estructuras de capacitación dentro de las escuelas, debería involucrar a los directores de las escuelas y a diferentes niveles de la administración pública. También en las otras áreas, es fundamental avanzar con esquemas de contratación que estimulen la profesionalización, especialización y el desarrollo de una carrera civil independiente del ciclo político y con capacidad de uso de herramientas avanzadas de planificación, seguimiento y evaluación.

- 3. Definir estándares claros y mecanismos de reglamentación que permitan la implementación de los acuerdos alcanzados.** Un marco regulatorio claro y que facilite la articulación entre el sector público y el sector privado es determinante tanto para la inversión en infraestructura como para la innovación. Por ejemplo, en telecomunicaciones los regímenes jurídicos de la mayoría de

los países de la región continúan orientados hacia una regulación por servicios, lo que no se adapta a la convergencia tecnológica. Es necesario modificar las regulaciones de los servicios de telecomunicaciones de forma general, evitando medidas segmentadas que ocasionen asimetrías y distorsiones regulatorias, lo que en definitiva dañaría al consumidor del servicio. En la educación terciaria es importante contar con marcos regulatorios con mecanismos de evaluación y acreditación de instituciones claros que permitan garantizar y elevar la calidad de la oferta educativa.

4. Invertir en el fortalecimiento institucional y en la formación de capacidades en la gestión pública. Es necesario que la atribución de responsabilidades a las regiones y/o estados y municipios se acompañe de recursos fiscales adecuados y de capacidad de gestión a nivel local. La provisión de servicios educacionales, así como los servicios de infraestructura de transporte, requiere de una articulación entre los niveles de gobierno, para lo cual es fundamental invertir en la formación de gestores de políticas públicas a nivel subnacional. Asimismo, al tiempo que se diseñan nuevos instrumentos e introducen nuevos criterios para la asignación presupuestal es necesario invertir en la formación de gestores de políticas públicas, para lo cual los gobiernos deben destinar recursos tendientes a facilitar la cooperación a nivel local, nacional o regional.

5. Generar información, indicadores e instituciones para la toma de decisiones de políticas públicas. Es necesario definir y generar los sistemas de información que permitan realizar la evaluación del desempeño de las acciones gubernamentales. Varios países han invertido en generar unidades dedicadas a la recopilación y difusión de indicadores, tanto en educación como en innovación. Este avance se apoya en una amplia modernización de los sistemas informáticos de los ministerios y agencias públicas que han incrementado la transparencia y accesibilidad a sus datos. Esto se registra tanto en economías grandes, como Argentina y Brasil, como en pequeñas, como Costa Rica y Panamá. Al mismo tiempo, es necesario generar los incentivos para la utilización de los datos e información en la evaluación y en el rediseño de las políticas públicas. A diferencia de los países de la OCDE, los de América Latina están aún en una fase incipiente en la creación de instituciones para el análisis de políticas. En el área de innovación, el país más avanzando es Brasil, donde tanto el IPEA (Instituto de Investigación Económica Aplicada), afiliado a la Secretaría de Asuntos Estratégicos de la Presidencia de la República, como el CGEE (Centro de Gestión de Estudios Estratégicos), afiliado al Ministerio de Ciencia y Tecnología, constituyen espacios institucionales para análisis de impacto y retroalimentación de las políticas públicas.

En síntesis, a pesar de la crisis financiera global, la situación de las economías de América Latina ha mejorado sustancialmente en los últimos años. Los gobiernos de la región deben aprovechar esta oportunidad para diseñar e implementar mejores políticas públicas que permitan transitar por senderos de desarrollo de largo plazo más inclusivos y sostenibles. Si bien el objetivo de corto plazo debe ser reconstruir el espacio fiscal disminuido

por las respuestas de los gobiernos a la crisis, los Estados también tienen que resolver algunas restricciones y problemas estructurales que limitan a las economías de la región en sus posibilidades de alcanzar sus objetivos de desarrollo. Reducir la desigualdad en la distribución del ingreso, mejorar la provisión de servicios públicos, generar más oportunidades e impulsar la diversificación productiva son los objetivos más relevantes. Una mayor eficiencia de la administración pública es clave, ya que permitiría liberar recursos para otras medidas de política que impulsen el desarrollo e incrementaría el apoyo ciudadano para gestionar e implementar las reformas necesarias. Pero una mayor eficiencia no basta: los Estados deben también ser más eficaces en lograr los objetivos. Esto solamente puede conseguirse mediante una reforma fiscal diseñada para conseguir los recursos necesarios para alcanzar las metas claves del desarrollo económico. Muchos gobiernos de la región han identificado tres áreas prioritarias para invertir recursos adicionales por su potencial contribución al incremento de la competitividad y la inclusión social: educación, infraestructura e innovación. En cada una, se requiere una gestión más eficiente y una acción estratégica más eficaz por parte del Estado.

Referencias

CEPAL (1998), "El pacto fiscal: fortalezas, debilidades, desafíos", Libros de la CEPAL, No 47 (LC/G.1997/Rev.1-P), Santiago de Chile.

CEPAL (2010a), *Balance preliminar de las economías de América Latina y el Caribe*, 2010, (LC/G.2480-P), CEPAL, Santiago de Chile.

CEPAL (2010b), *La hora de la igualdad. Brechas por cerrar, caminos por abrir*. Trigésimo tercer periodo de sesiones de la CEPAL. Brasilia, 30 de mayo a 1 de junio de 2010, (LC/G.2432 (SES.33/3)), CEPAL, Santiago de Chile.

CEPAL (2011), *Estudio Económico de América Latina y el Caribe 2010-2011*, División de Desarrollo Económico, Documento Informativo, CEPAL, Santiago de Chile.

OCDE (2008a), *Growing Unequal? Income Distribution and Poverty in OECD Countries*, OCDE, París.

OCDE (2008b), *Perspectivas Económicas para América Latina 2009*, Centro de Desarrollo de la OCDE, París.

OCDE (2010a), *Perspectivas Económicas para América Latina 2011*, Centro de Desarrollo de la OCDE, París.

OCDE (2010b), "Pisa 2009 Results: Overcoming Social Background: Equity in Learning Opportunities and Outcomes". Volume 2. OECD, Paris.

OCDE (2011a), *Government at a Glance*, OCDE, París.

OCDE (2011b), *Main Science and Technology Indicators*, OCDE, París.

¿Cómo solicitar copias?

Puede solicitar sus copias con la máxima seguridad, recibir su envío gratis y obtener acceso inmediato a una versión electrónica de la publicación a través de la librería online de la OCDE: www.oecd.org/bookshop

También puede enviar este formulario a una de las direcciones que figuran más abajo, o contactar directamente a su distribuidor local (encuentre el más cercano usted en: www.oecd.org/publications/distribution):

CANTIDAD	ISBN	TÍTULO DE LA PUBLICACIÓN	PRECIO				TOTAL
			€	\$	£	¥	
	9789264125414	Perspectivas Económicas de América Latina 2012	€42.00	\$58.00	£37.00	¥5 400	
Rodee con un círculo la divisa que corresponda: € - \$ - £ - ¥							
Añada el monto fijo de €6.00 - \$8.20 - £4.40 - ¥900 para los costes de envío							
COSTE TOTAL							

POR FAVOR RELLENE EN MAYÚSCULAS:

Tratamiento (Prof. /Dr. /Sr. /Sra.):

Nombre: _____

Compañía: _____

Dirección: _____

Ciudad: _____ Código Postal: _____

País: _____ Teléfono: _____ E-mail: _____

Cheque (a la orden de la OCDE) Giro postal (adjunto)

Por favor cargue en mi tarjeta: Visa Card Mastercard/Eurocard American Express

Núm. de Tarjeta _____ Fecha de expiración _____

CVV: _____ (Las 3 últimas cifras situadas en el reverso de su tarjeta de crédito, cerca de su firma)

Firma: _____ Fecha: _____

CLIENTES DE AMÉRICA DEL NORTE

Turpin Distribution
The Bleachery, 143 West Street
New Milford, CT 06776
USA
Toll free: +1 (800) 456 6323
Fax: +1 (860) 350 0039
E-mail: ocdna@turpin-distribution.com

CLIENTES DEL RESTO DEL MUNDO

Turpin Distribution Services Limited
Stratton Business Park, Pegasus Drive
Biggleswade, Bedfordshire, SG18 8TQ
UK
Tel.: +44 (0)1767 604960
Fax: +44 (0)1767 601640
E-mail: ocdrow@turpin-distribution.com

Por favor, visite nuestra página web para más información: www.oecd.org/dev/americas

Perspectivas económicas de América Latina 2012

TRANSFORMACIÓN DEL ESTADO PARA EL DESARROLLO

En medio de una crisis financiera global, las economías de América Latina y el Caribe se encuentran en mejor posición para hacer frente a nuevos desafíos. La región debe aprovechar esta oportunidad para diseñar e implementar mejores políticas de desarrollo económico y social. Esto implica conciliar cambios estructurales, crecimiento e inclusión social. Para ello, los gobiernos de la región deben reducir las desigualdades en la distribución del ingreso, mejorar el acceso a los servicios públicos y a las oportunidades, y promover la diversificación de economías frecuentemente dependientes de la exportación de unos pocos productos primarios.

Mejorar la eficiencia de la administración pública es crucial para enfrentar estos desafíos de corto y largo plazo. El cambio decisivo solo se producirá si América Latina y el Caribe llevan a cabo reformas fiscales significativas que permitan asegurar los recursos necesarios para alcanzar los objetivos prioritarios del desarrollo. Los gobiernos de la región han identificado tres áreas fundamentales en las que se deben invertir recursos adicionales: educación, infraestructura e innovación y desarrollo productivo. Las tres tienen un gran potencial para aumentar la competitividad y la inclusión social. En cada una de ellas, se debe avanzar hacia administraciones públicas más eficientes y con capacidad de emprender con eficacia acciones estratégicas.

Índice de materias:

Capítulo 1: **Panorama macroeconómico**

Capítulo 2: **Hacia una gestión pública para el desarrollo**

Capítulo 3: **La reforma de la política fiscal**

Capítulo 4: **Reformas en los sistemas educativos**

Capítulo 5: **Estado y reformas en las políticas públicas de infraestructura**

Capítulo 6: **Institucionalidad para la innovación y el desarrollo productivo**

