
 [image: 9789213580363_cvr.jpg]

 Portadilla

[image:]

 Créditos

 Alicia Bárcena

 Secretaria Ejecutiva

 Antonio Prado

 Secretario Ejecutivo Adjunto

 Daniel Titelman

 Director de la División de Desarrollo Económico

 Ricardo Pérez

 Director de la División de Publicaciones y Servicios Web

 El Estudio Económico de América Latina y el Caribe es un documento anual de la División de Desarrollo Económico de la Comisión Económica para América Latina y el Caribe (CEPAL). La elaboración de la edición de 2016 estuvo encabezada por Daniel Titelman, Director de la División, y la coordinación estuvo a cargo de Jürgen Weller.

 En esta edición, la División de Desarrollo Económico contó con la colaboración de la División de Estadísticas, las sedes subregionales de la CEPAL en México, D.F. y Puerto España, y las oficinas nacionales de la Comisión en Bogotá, Brasilia, Buenos Aires, Montevideo y Washington, D.C.

 Las secciones de la primera parte, “Situación económica y perspectivas para 2016”, se basan en insumos preparados por los siguientes expertos: contexto internacional: Cecilia Vera; sector externo: Cecilia Vera y Claudia de Camino; actividad económica: Ramón Pineda, Alejandra Acevedo, Claudio Aravena y Pablo Carvallo; precios: Ramón Pineda y Alda Díaz; empleo y salarios: Jürgen Weller; política monetaria, cambiaria y macroprudencial: Ramón Pineda, Rodrigo Cárcamo, Alejandra Acevedo, Alda Díaz y Adriana Matos; política fiscal: Ricardo Martner, Juan Pablo Jiménez, Michael Hanni e Ivonne González.

 La segunda parte, “La Agenda 2030 para el Desarrollo Sostenible y los desafíos del financiamiento para el desarrollo”, contó con contribuciones de Ricardo Martner, Ivonne González, Michael Hanni e Ignacio Ruelas (capítulo II); Ricardo Martner, Juan Carlos Gómez Sabaini, Michael Hanni, Juan Pablo Jiménez, Dalmiro Morán y Andrea Podestá (capítulo III); y Esteban Pérez, con insumos de Cecilia Vera y asistencia de Javier Ahumada, Manuel Cruz, Cecile Poulard y Matías Rodríguez (capítulos IV y V).

 Las notas sobre los países se basan en los estudios realizados por los siguientes expertos: Dillon Alleyne (Jamaica), Anahí Amar y Daniel Vega (Argentina), Rodrigo Cárcamo (Perú), Cameron Daneshvar (Honduras y República Dominicana), Claudia de Camino y Michael Hanni (Estado Plurinacional de Bolivia), Stefanie Garry (El Salvador y Guatemala), Randolph Gilbert (Haití), Sonia Gontero (Paraguay), Michael Hendrickson (Bahamas y Belice), Cornelia Kaldewei (Ecuador), Álvaro Lalanne (Uruguay), Sheldon McLean (Guyana y Unión Monetaria del Caribe Oriental), Rodolfo Minzer (Panamá), Carlos Mussi (Brasil), Ramón Padilla (Costa Rica), Machel Pantin (Suriname y Trinidad y Tabago), Esteban Pérez (Chile), Ramón Pineda (República Bolivariana de Venezuela), Juan Carlos Ramírez, Olga Lucía Acosta, Tomás Concha y Yaddi Miranda (Colombia), Juan Carlos Rivas (México), Indira Romero (Cuba), Jesús Santamaría (El Salvador), Nyasha Skerrette (Barbados) y Francisco Villarreal (Nicaragua). Michael Hanni y José Luis Germán revisaron las notas de los países del Caribe. Georgina Cipoletta colaboró en la revisión de las notas de los países de América Latina.

 Karina Araya, Alda Díaz y María José Zambrano colaboraron en la preparación de la información estadística y la presentación gráfica.

 Publicación de las Naciones Unidas

 ISBN: 978-92-1-121918-0

 (versión impresa)

 ISBN: 978-92-1-057542-3

 (versión pdf)

 ISBN: 978-92-1-358036-3

 (versión ePub)

 N° de venta: S.16.II.G.3

 LC/G.2684-P

 Copyright © Naciones Unidas, 2016

 Todos los derechos reservados

 Impreso en Naciones Unidas, Santiago

 S.16-00799

 Esta publicación debe citarse como: Comisión Económica para América Latina y el Caribe (CEPAL), Estudio Económico de América Latina y el Caribe, 2016 (LC/G.2684-P), Santiago, 2016.

 La autorización para reproducir total o parcialmente esta obra debe solicitarse al Secretario de la Junta de Publicaciones, Sede de las Naciones Unidas, Nueva York, N.Y. 10017, Estados Unidos. Los Estados Miembros y sus instituciones gubernamentales pueden reproducir esta obra sin autorización previa. Solo se les solicita que mencionen la fuente e informen a las Naciones Unidas de tal reproducción.

 [image:]

 Índice

 Portadilla

 Créditos

 Presentación y resumen ejecutivo

 Parte 1

 Situación económica y perspectivas para 2016

 Capítulo I

 Panorama regional

 Parte II

 La Agenda 2030 para el Desarrollo Sostenible y los desafíos del financiamiento para el desarrollo

 Capítulo II

 La movilización de recursos internos

 Capítulo III

 La evasión derivada de operaciones internacionales de empresas multinacionales y de personas con un elevado patrimonio

 Capítulo IV

 Los flujos financieros externos privados

 Capítulo V

 Inclusión e innovación financiera

 Anexo estadístico

 [image:]

 Presentación y resumen ejecutivo

 [image:]

 Presentación

 En su edición número 68, que corresponde al año 2016, elEstudio Económico de América Latina y el Caribe consta de tres partes. En la primera se resume el desempeño de la economía regional en 2015 y se analiza la evolución durante el primer semestre de 2016, así como las perspectivas de crecimiento para el año. Se examinan los factores externos e internos que han incidido en el desempeño económico de la región y se destacan algunos de los desafíos para las políticas macroeconómicas en un contexto externo caracterizado por el bajo crecimiento y elevados grados de incertidumbre.

 En la sección temática de este Estudio se analizan los desafíos que tienen los países de América Latina y el Caribe en el ámbito interno y externo para movilizar el financiamiento para el desarrollo. En lo interno, la desaceleración del crecimiento y las mayores restricciones fiscales imponen importantes retos a la movilización de recursos. En lo externo, la condición de países de renta media dificulta el acceso al financiamiento externo concesionado o la cooperación internacional.

 La tercera parte, que está disponible en la página web de la CEPAL (www.cepal.org), contiene las notas referentes al desempeño económico de los países de América Latina y el Caribe en 2015 y el primer semestre de 2016, así como los respectivos anexos estadísticos. La información que se presenta ha sido actualizada al 30 de junio de 2016.

 [image:]

 Resumen ejecutivo

 A. Situación económica y perspectivas para 2016

 En un contexto de creciente incertidumbre en la economía mundial y de importante caída de la demanda interna de los países de la región, se mantiene la proyección de contracción del PIB regional para 2016, lo que llevará a una contracción económica por segundo año consecutivo. Para 2016 se espera una caída del producto del 0,8%, una cifra significativamente mayor al 0,5% observado en 2015. Esto conlleva una disminución del PIB per cápita del 2,0%.

 Al igual que en años anteriores, la evolución del crecimiento ha sido muy heterogénea entre países y subregiones.Las economías del norte de la región recibieron el impulso derivado de un precio reducido de la energía, la recuperación de su demanda externa y los ingresos por remesas, así como de una dinámica inflacionaria que permite la existencia de cierto espacio para las políticas de estímulo a la demanda agregada interna. Las economías del sur de la región enfrentan un importante deterioro de los términos de intercambio, una menor demanda agregada externa (de China y los socios intrarregionales) y una considerable reducción del espacio para adoptar políticas de estímulo a la demanda.En este contexto, en América del Sur se espera una contracción del crecimiento del 2,1% y en el Caribe una contracción del 0,3%, mientras que en Centroamérica se espera un crecimiento del 3,8%.

 En 2016 se espera una contracción económica en cuatro países latinoamericanos y dos caribeños, a saber: Argentina, Brasil, Ecuador y la República Bolivariana de Venezuela, y Suriname y Trinidad y Tabago.

 La dinámica de crecimiento observada refleja factores tanto externos como internos. En lo que respecta al contexto externo, no se espera un repunte significativo de la economía mundial, que mantendrá los bajos niveles de crecimiento que ha mostrado en los últimos años, con una tasa en torno al 2,4%, una cifra muy similar a la de 2015. Las economías desarrolladas se desacelerarán levemente este año (-1,8%), mientras que el ritmo de crecimiento de las economías en desarrollo se mantendrá en niveles similares a los de 2015 (3,8%). De particular importancia para la región es el crecimiento de China, que en 2015 llegó, por primera vez desde 1990, a menos del 7%; para 2016 se espera que esa tasa llegue al 6,4%.

 Concomitantemente con la dinámica de bajo crecimiento del PIB, las tasas de crecimiento del volumen de comercio mundial siguen siendo muy bajas y se ubican en niveles todavía inferiores a los registrados antes de la crisis financiera mundial. En los primeros tres meses de 2016 el volumen de comercio mundial de mercancías cayó un 1% respecto del mismo período del año anterior, lo que refleja la disminución del volumen exportado por los Estados Unidos, el Japón y las economías emergentes de Asia. Para 2016 cabe esperar un aumento del volumen de comercio mundial similar al de 2015, en torno al 2,8%.

 A la menor demanda externa se suma la tendencia a la baja de los precios de los productos básicos. A inicios de 2016 esos precios sufrieron caídas intensas y durante el transcurso del año se han ido recuperando. Para lo que resta de 2016 no se esperan variaciones significativas respecto de lo observado en el segundo trimestre del año. Esta trayectoria hasta finales de año significa que en 2016 el promedio de los precios será menor al promedio de 2015. Por ejemplo, el precio del petróleo crudo disminuirá un 21% respecto de 2015, el del cobre un 13%, el del mineral de hierro un 23% y el de la harina de soja un 14%.

 En cuanto a los mercados financieros internacionales, iniciaron 2016 con una volatilidad marcada; si bien esta se ha ido mitigando en alguna medida a lo largo del primer semestre, se espera que durante el año la volatilidad sea elevada. Mientras se escribía este documento, en el Reino Unido se votó a favor de la salida del país de la Unión Europea (el llamado brexit), lo que contribuye a aumentar la volatilidad financiera y la incertidumbre sobre el crecimiento económico. Una mayor aversión al riesgo en la economía mundial tendería a reducir la disponibilidad de financiamiento para los mercados emergentes, incluida la región de América Latina y el Caribe.

 Se espera que los efectos del brexit en el crecimiento de América Latina y el Caribe en 2016, si existieran, sean menores y resulten principalmente de una incertidumbre y volatilidad mayores en los mercados financieros mundiales. Respecto de los efectos de mediano plazo en la región, llegarían sobre todo a través del canal comercial y del crecimiento económico. Por la vía comercial directa se estima que no serán de magnitud dado que el vínculo comercial de la región con el Reino Unido es reducido. Sin embargo, los efectos indirectos por la vía de los impactos en el crecimiento económico de otros socios comerciales de América Latina son más difíciles de prever y dependerán de cómo se vea afectado el crecimiento de Europa, los Estados Unidos y la economía mundial en general.

 En cuanto a los factores internos, un hecho significativo ha sido el proceso de desaceleración de la demanda interna, con caídas de la inversión y el consumo. En 2015 la demanda interna descendió un 1,6%, con disminuciones del consumo final (-0,2%) y de la formación bruta de capital (-6,5%). Desde el segundo trimestre de 2015 el consumo privado dejó de ser el componente que sostenía la demanda. Por el contrario, las exportaciones netas mostraron un aumento considerable en 2015, que no se explica tan solo por el aumento de las exportaciones (4,1%), sino también por la caída de las importaciones (-2,2%).

 La dinámica de la demanda interna refleja importantes heterogeneidades entre países. En Centroamérica el crecimiento del PIB se explica principalmente por el consumo privado, cuya contribución ha crecido en detrimento de la inversión, mientras la contribución del consumo público se ha mantenido estable. Muy diferente es lo observado en América del Sur, donde la contribución del consumo privado y de la inversión fue negativa durante todo 2015 y la del consumo público no fue mayormente significativa, mientras que la contribución de las exportaciones netas fue positiva.

 En 2016 se mantiene la heterogeneidad en el desempeño económico de las subregiones y de los países. Al igual que en 2015, el resultado regional en 2016 obedecerá principalmente a la caída del crecimiento de dos de las mayores economías de la región: Brasil (-3,5%) y la República Bolivariana de Venezuela (-8,0%). Si se excluyen estos dos países, el crecimiento del PIB regional se situará en un 1,8%.

 La caída de la demanda interna coincide con los datos del primer trimestre de 2016, que muestran que en América Latina la inversión y el consumo privado continúan contrayéndose, y que, como ya ocurrió en el cuarto trimestre de 2015, el consumo público también se ha contraído. Este sería el octavo trimestre consecutivo de caída de la inversión y el quinto de disminución del consumo privado.

 Nuevamente, esta dinámica regional se explica, sobre todo, por lo que ocurre en las economías de América del Sur, puesto que en el caso de las economías de Centroamérica y México, tanto la inversión como el consumo contribuyen positivamente a su crecimiento.

 El impacto de la desaceleración económica en la tasa de desempleo ha aumentado. En 2015 se registró el primer aumento de la tasa de desempleo abierto regional desde 2009 (el segundo desde 2002). Específicamente, el debilitamiento de la generación de empleo asalariado condujo a una disminución de la tasa de ocupación urbana de 0,3 puntos porcentuales. Producto de la menor generación de empleo asalariado, se expandió el trabajo por cuenta propia, lo que significó un empeoramiento de la calidad del empleo. La tasa de desempleo en 2015 alcanzó el 7,4%, lo que supone un aumento significativo respecto del 7,0% alcanzado en 20141.

 Durante el primer trimestre de 2016 continuó el deterioro de las principales variables laborales a nivel regional. Para un conjunto de 12 países se estima una nueva caída interanual de la tasa de ocupación, tratándose del octavo trimestre consecutivo con este deterioro. A su vez, la tasa de participación mostró un marcado incremento interanual, lo que incidió en un aumento considerable de la tasa de desempleo urbano regional y un empeoramiento de la composición del empleo, con un aumento del trabajo por cuenta propia. Sin embargo, se observa una diferencia clara entre los países sudamericanos, en los cuales predominaron procesos de deterioro de los indicadores laborales, y México y los países centroamericanos, donde esos indicadores han sido más favorables. Para el año en su conjunto se espera que continúen las tendencias observadas durante los primeros meses y se proyecta un aumento de la tasa de desempleo regional en torno a 0,7 puntos porcentuales, lo que llevaría a la tasa de desempleo a cerca del 8,1%.

 A su vez, a inicios de 2016, en los países con información disponible, se observa una disminución de la tasa de crecimiento del salario real (1%) (y una caída del salario real en el Brasil y Colombia), lo que —junto con la debilidad de la generación de empleo— se refleja en el bajo dinamismo del consumo de los hogares.

 La capacidad de los países de la región para acelerar el crecimiento económico depende de los espacios para adoptar políticas que apoyen la inversión, lo que será fundamental para aminorar los efectos de choques externos y evitar consecuencias significativas en el desempeño de las economías en el mediano y largo plazo. Estas políticas deben acompañarse con esfuerzos para potenciar las alianzas público-privadas en favor de la inversión.

 En el ámbito fiscal, durante 2015 el déficit global de los gobiernos centrales de América Latina mostró una tendencia al alza y llegó a un promedio del 3,0% del PIB. La dinámica del déficit refleja diferentes combinaciones de reducción de los ingresos tributarios, aumento del gasto público y pago de intereses de la deuda pública. En la mayoría de los países el ajuste de las cuentas fiscales ha conllevado una disminución significativa de los gastos de capital, lo que ha afectado la dinámica de la inversión pública. En general, con pocas excepciones, en los países de América Latina la deuda pública como proporción del PIB se ha mantenido estable, en torno al 30%, aunque en algunos casos se detecta una aceleración del endeudamiento de las empresas públicas.

 Las cifras preliminares para 2016 indican que se mantendrán las tendencias de los ingresos y gastos públicos observadas en 2015. Los ingresos públicos continuaron disminuyendo en el primer trimestre de 2016, acompañados de un mayor descenso de los gastos públicos, lo que repercutió en una mejora del promedio del resultado global de unos 0,2 puntos porcentuales del PIB en el primer trimestre de 2016.

 En el Caribe de habla inglesa, la deuda pública del gobierno central alcanzó un 73,4% del PIB en 2015. De los 13 países analizados, ocho aumentaron su nivel endeudamiento; Jamaica es el país con mayor deuda pública (121,7% del PIB), aunque con una caída de seis puntos porcentuales del PIB se encuentra entre los países con mayores disminuciones de la deuda con relación a 2014. El costo de estos niveles de deuda se incrementó en 2015, y en Jamaica el pago de interés llegó al 7,8% del PIB.

 En lo que se refiere a las políticas monetarias, la dinámica de la inflación observada en 2015 y los primeros meses de 2016 ha condicionado las medidas adoptadas por las autoridades monetarias. Las economías del norte de la región, que muestran menores tasas de inflación, han tenido mayor espacio para aplicar políticas monetarias de apoyo a la demanda agregada, mientras que sus contrapartes del sur vieron restringido el espacio para la aplicación de este tipo de políticas.

 Los movimientos de las tasas de interés de política monetaria o de los agregados monetarios se han traducido en una desaceleración del promedio del crédito interno, lo que afecta negativamente la demanda interna, en particular el consumo y la inversión.

 Al igual que en 2015, en los primeros meses de 2016 las monedas de los países de la región han tendido a debilitarse frente al dólar, y los tipos de cambio se han mantenido altos, aunque en algunos países se registraron correcciones respecto de los niveles alcanzados en diciembre de 2015. Fue el caso del Brasil, Chile, Colombia, el Paraguay y el Perú. Sin embargo, otros países cuyas monedas ya habían perdido valor en 2015, como la Argentina y el Uruguay, registraron aún mayores depreciaciones a principios de 2016. De esta forma, entre diciembre de 2014 y mayo de 2016 todos los países de la región cuyos datos ha seguido la CEPAL registraron depreciaciones nominales frente al dólar, con excepción del Estado Plurinacional de Bolivia. Cabe destacar que entre esos países, siete registraron depreciaciones nominales mayores al 20%: Argentina (68,4%), Brasil (34,1%), Haití (32,2%), Uruguay (30,9%), Colombia (27,1%), Paraguay (20,3%) y México (20,1%).

 Producto de las caídas de los superávits comerciales de los países de la región y la mayor volatilidad cambiaria, las reservas internacionales se redujeron un 5% en 2015. Sin embargo, en los primeros cuatro meses de 2016 las reservas internacionales se recuperaron un 1,8% con respecto al cierre de 2015, pero aún están por debajo de las de 2014. Cabe destacar que, en ese lapso, las reservas se redujeron en 11 economías y que en los casos de la República Bolivariana de Venezuela, Suriname y el Uruguay la caída fue superior al 10%. En este período, 15 economías lograron consolidar sus reservas internacionales y en cinco de ellas (la Argentina, las Bahamas, El Salvador, Panamá y el Paraguay) el incremento fue superior al 10%.

 Como se mencionó, la dinámica inflacionaria ha condicionado los espacios de política monetaria. Para 2016 se espera una trayectoria de la tasa de inflación en rangos similares a los de 2015, cuando se redujo la inflación en las economías del norte de la región y se aceleró en las economías del sur. Para el promedio de la región (sin incluir a la Argentina y la República Bolivariana de Venezuela), la inflación acumulada a 12 meses en abril 2016 alcanzó el 6,1%, lo que se compara con el 6,4% registrado en diciembre 2015.

 B. Dinamizar el crecimiento y los desafíos del financiamiento para el desarrollo

 Como se ha señalado, la dinámica de crecimiento de la región refleja, por una parte, las incertidumbres y los choques negativos provenientes de la economía mundial, y por otra, una fuerte caída en el consumo y la inversión internos. Retomar la senda de crecimiento requiere revertir la dinámica de estas variables con énfasis en la inversión, lo que exige una importante movilización de recursos financieros.

 Las crecientes dificultades que enfrenta el financiamiento de la política fiscal contracíclica en los países de la región, sumadas a la condición de estos de ser países de renta media —lo que dificulta el acceso al financiamiento externo concesionado o la cooperación internacional—, hacen que la movilización de recursos internos y externos para financiar la inversión sea una prioridad en las políticas de los países en el futuro cercano.

 En este contexto, los capítulos temáticos de esta edición del Estudio Económico de América Latina y el Caribe se centran en analizar los desafíos que tienen los países de América Latina y el Caribe para movilizar el financiamiento para el desarrollo desde una óptica interna y externa.

 En el capítulo II se examinan los efectos que ha tenido el cambio de ciclo económico en las finanzas públicas, como la merma de los recursos tributarios y no tributarios y el aumento paulatino del endeudamiento público, reduciéndose con ello el espacio fiscal disponible para cumplir los Objetivos de Desarrollo Sostenible.

 Se argumenta que para recuperar dicho espacio fiscal será necesario llevar a cabo reformas integradas y sostenidas en el ámbito de las finanzas públicas, que apunten a asegurar la solvencia del sector público, proteger la inversión, cautelar los logros sociales y ampliar los recursos tributarios.

 Se presentan estimaciones de los multiplicadores que sugieren que son altos y significativos en la región y que, en particular, el multiplicador de inversión pública es superior a dos al cabo de dos años. Por ello, reducir los gastos públicos de manera indiscriminada es altamente perjudicial, pues se corre el riesgo de profundizar el entorno recesivo; es fundamental proteger el papel clave de la inversión pública en el crecimiento potencial de las economías de la región.

 Ante el imperativo de movilizar recursos para el financiamiento del desarrollo y procurar el cumplimiento de la Agenda 2030 para el Desarrollo Sostenible, se reafirma en el capítulo la necesidad de cambiar las características que suelen presentar las estructuras tributarias de los países, a saber: una recaudación baja e insuficiente —con algunas notables excepciones—; una progresividad nula debido a la debilidad del impuesto a la renta y a las ínfimas tasas tributarias pagadas por el decil más rico; una evasión alta —estimada en 6,7 puntos del PIB regional—; y unas bases impositivas erosionadas por la proliferación de incentivos tributarios. De ahí la importancia de fortalecer el impuesto sobre la renta.

 En el capítulo III se examina la evasión fiscal relacionada con la inserción externa de los países de la región. Cuanto mayor es la inserción de un país en la economía mundial, mayor es la posible erosión de la base tributaria. Esa erosión tiene fundamentalmente tres orígenes: la proliferación de incentivos tributarios; el desvío de beneficios y la planificación tributaria agresiva; y los flujos financieros ilícitos derivados del comercio internacional y las corrientes de capital.

 La capacidad que actualmente tienen las empresas multinacionales y transnacionales para desarrollar mecanismos de planificación tributaria agresiva y de desvío de beneficios deteriora la capacidad de los países para retener ingresos fiscales que podrían servir para el financiamiento de los procesos de desarrollo o el empleo de instrumentos de política redistributiva para lograr la equidad social y superar la pobreza.

 Las pérdidas fiscales asociadas con la evasión y la elusión a nivel internacional son significativas. La Organización de Cooperación y Desarrollo Económicos (OCDE) y la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD) estiman que la evasión llega a entre 100.000 millones de dólares y 240.000 millones de dólares por año, lo que equivale a entre un 4% y un 10% de la recaudación del impuesto sobre la renta de las personas. Las estimaciones de la CEPAL muestran que en la región, en el último decenio, las salidas en cifras brutas originadas en la manipulación de precios del comercio internacional registraron un incremento medio anual del orden del 9% y llegaron a 765.000 millones de dólares en el acumulado de 2004-2013, lo que equivale al 1,8% del PIB regional. Las pérdidas tributarias de la región relacionadas con estas salidas rondaron los 31.000 millones de dólares en 2013 (0,5 puntos porcentuales de PIB). Este resultado equivale a entre un 10% y un 15% de la recaudación efectiva del impuesto sobre la renta de las personas jurídicas en ese año.

 En el capítulo IV se constata que el financiamiento externo para el desarrollo ha sufrido importantes cambios en las últimas décadas en términos de fuentes, instrumentos y composición de los flujos financieros. Para los países de la región la importancia de los flujos de asistencia oficial para el desarrollo ha disminuido significativamente, mientras los flujos de origen privado se han transformado en la principal fuente de financiamiento de estas economías. Entre estos destaca la inversión extranjera directa (IED), cuyo valor para América Latina en su conjunto se situó en alrededor del 2,6% del PIB regional en 2014 y representó más del 60% de los flujos totales que recibió la región. Por su parte, las remesas y los flujos de cartera equivalieron a alrededor del 1,0% y del 1,5% del PIB, respectivamente.

 La dependencia del financiamiento privado plantea problemas muy significativos desde el punto de vista del financiamiento para el desarrollo. En primer lugar, no todos los países tienen el mismo acceso a las fuentes de financiamiento externas. La medida en que un país o conjunto de países puede acceder al financiamiento externo privado depende de una serie de factores, entre ellos, el tamaño de la economía; las percepciones de riesgo, que en algunos casos reflejan la historia macroeconómica del país; la estructura productiva; el estado de su infraestructura; y el nivel de educación y especialización de su fuerza laboral. En segundo lugar, los flujos privados, incluida la IED, son procíclicos y, en ocasiones, pueden ser altamente volátiles, lo que puede contribuir a amplificar las fluctuaciones de los ciclos económicos. En tercer lugar, el comportamiento de los flujos de capital privado revela que su motivación principal es el beneficio económico, por lo que la inversión puede ser insuficiente en áreas cruciales para el desarrollo sostenible, como la reducción de la pobreza o la mejora de la infraestructura, si el rendimiento esperado —ajustado por el correspondiente riesgo— es insatisfactorio con relación a las oportunidades alternativas de inversión.

 Encauzar y alinear el capital privado para promover el desarrollo sostenible implica crear incentivos para atraer la inversión privada hacia las necesidades de producción y desarrollo de las economías de América Latina y el Caribe. Esto requiere intervenciones gubernamentales para diseñar incentivos apropiados, que incluyan criterios de rentabilidad social en el análisis costo-beneficio, el suministro de financiamiento público a sectores que generen beneficios sociales significativos pero que no atraigan suficientes flujos privados, la ayuda para mantener perfiles de riesgo-rentabilidad capaces de atraer capital privado y dirigirlo hacia los objetivos de desarrollo, y generar marcos normativos apropiados.

 En el capítulo V se examina la inclusión financiera en los países de la región y se argumenta que esta es un requisito para que los sistemas financieros sean funcionales a un desarrollo económico y social sostenible. En los sistemas financieros no inclusivos son las pequeñas empresas y las personas de menores ingresos quienes no logran acceder a los servicios financieros. De la misma manera, los sistemas financieros no inclusivos muestran importantes brechas de género en el acceso y uso del sistema financiero.

 La innovación financiera puede servir como catalizador de la inclusión financiera de los hogares y las empresas a través de una mayor densificación del sistema financiero. A nivel de políticas esto supone generar innovaciones mediante la introducción de nuevas capacidades, competencias y rutinas para mejorar la eficiencia, lo que incluye mejoras tecnológicas y metodológicas, y cambios en las formas de intermediación. Además, hay que crear nuevos productos financieros para satisfacer la demanda de los hogares y de las empresas.

 Potenciar la inclusión financiera a través de la innovación requiere un esfuerzo de articulación de las agendas públicas y privadas en términos de objetivos y prioridades de desarrollo. Para esto es preciso generar espacios y mecanismos que permitan a las políticas públicas atraer y canalizar los esfuerzos del sector privado hacia objetivos de desarrollo inclusivo, a través de un contexto e incentivos adecuados.

 En este contexto, debe reforzarse la presencia de la banca de desarrollo, que amplía la disponibilidad y el acceso a fuentes y mecanismos de financiamiento para el sector productivo y es capaz de expandir los instrumentos y mecanismos para el financiamiento teniendo en cuenta los requerimientos, características y riesgos propios de las distintas actividades productivas.

 1 El nivel de la tasa informado aquí no coincide con los datos publicados por la CEPAL en el Balance Preliminar de las Economías de América Latina y el Caribe, 2015 debido a cambios metodológicos.

 [image:]

 Parte 1

 Situación económica y perspectivas para 2016

 [image:]

 [image:]

 Capítulo I

 Panorama regional

 A. El contexto internacional

 B. El sector externo

 C. El desempeño interno

 D. La política macroeconómica

 Bibliografía

 [image:]

 A. El contexto internacional

 La economía mundial mantendrá niveles de crecimiento bajos en 2016. El crecimiento de los países desarrollados, que ya era escaso, se desacelerará este año. Los países en desarrollo, en promedio, no acentuarán este año su desaceleración, pero continuarán creciendo a tasas muy inferiores a las de años anteriores a la crisis económica y financiera. Con respecto a los precios de los productos básicos, para lo que resta de 2016 se espera que estos permanezcan cercanos a los niveles que se observan a mediados de año, sin variaciones significativas. El resultado del referéndum sobre el brexit1 en el Reino Unido ha planteado nuevas incertidumbres y riesgos en un contexto en que la economía mundial ya lucía vulnerable, y ha provocado disminuciones, aunque no significativas, en las proyecciones de crecimiento de Europa y de la economía mundial para 2016. Por lo tanto, cabe esperar que los mercados financieros internacionales se mantengan volátiles. A continuación se describen los elementos principales que se han observado en el contexto internacional y que han afectado, y afectarán, el desempeño económico de la región en lo que resta de 2016.

 1. La economía mundial mantiene niveles bajos de crecimiento y se espera que la tasa de 2016 sea similar a la de 2015, en torno al 2,4%, con una leve desaceleración del crecimiento de las economías desarrolladas respecto de 2015 y un ritmo de crecimiento de las economías en desarrollo similar al de ese año

 En 2015 la economía mundial creció un 2,4%. La tasa de crecimiento de los países en desarrollo —que ha mostrado una tendencia a la baja en los últimos años y se desaceleró marcadamente en 2015— fue muy superior a la de los países desarrollados (un 3,8% en comparación con un 1,9% en 2015). En este grupo de países en desarrollo resalta el caso de China, cuyas tasas de crecimiento han sido cada vez más bajas y que en 2015, por primera vez desde 1990, creció menos del 7% (6,9%).

 Cuadro I.1

 Tasa de crecimiento del PIB, 2013-2015 y proyecciones 2016-2017

 (En porcentajes)

 	

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 2017

 	
 Mundo

 	
 2,3

 	
 2,6

 	
 2,4

 	
 2,4

 	
 2,8

 	
 Estados Unidos

 	
 1,5

 	
 2,4

 	
 2,4

 	
 2,0

 	
 2,1

 	
 Japón

 	
 1,6

 	
 -0,1

 	
 0,5

 	
 0,5

 	
 0,5

 	
 Eurozona

 	
 -0,3

 	
 0,9

 	
 1,7

 	
 1,5

 	
 1,0

 	
 Economías en transición

 	
 2,1

 	
 0,9

 	
 -2,8

 	
 -1,2

 	
 1,1

 	
 Federación de Rusia

 	
 1,3

 	
 0,6

 	
 -3,7

 	
 -1,9

 	
 0,6

 	
 Economías en desarrollo

 	
 4,6

 	
 4,4

 	
 3,8

 	
 3,8

 	
 4,4

 	
 India

 	
 6,5

 	
 7,2

 	
 7,3

 	
 7,3

 	
 7,5

 	
 China

 	
 7,7

 	
 7,3

 	
 6,9

 	
 6,4

 	
 6,5

 	
 África

 	
 3,3

 	
 3,8

 	
 3,0

 	
 2,8

 	
 3,4

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Naciones Unidas, World Economic Situation and Prospects 2016, diciembre de 2015, World Economic Situation and Prospects 2016. Update as of mid-2016, Nueva York, Departamento de Asuntos Económicos y Sociales, 2016 y Consensus Forecasts, 28 de junio de 2016.

 Para 2016 se prevé que el crecimiento de la economía mundial permanezca estable, a una tasa similar a la de 2015 (2,4%). Esta cifra representa una fuerte revisión a la baja (de medio punto porcentual) respecto de la proyección realizada tan solo unos meses atrás, en diciembre de 2015. Las revisiones a la baja de las proyecciones han afectado tanto a las economías desarrolladas como a las economías en desarrollo, pero han sido más marcadas en el caso de estas últimas.

 En efecto, para las economías en desarrollo se proyecta en 2016 una tasa de crecimiento igual a la de 2015 (3,8%), la más baja desde la crisis financiera mundial de 2009 y medio punto porcentual por debajo de la proyectada en diciembre pasado. Los motores del crecimiento en este grupo serán, principalmente, la India (que se prevé que crezca un 7,3%) y otros países emergentes de Asia, con la excepción de China, que se prevé que este año desacelerará su crecimiento hasta llegar a un 6,4%. El primer trimestre del año comenzó con una leve desaceleración en ese país, que creció un 6,7% respecto del mismo trimestre del año anterior2.

 A su vez, hacia finales de junio y como consecuencia del brexit, se redujeron las proyecciones de crecimiento —de manera más significativa para 2017 que para 2016— de algunas de las principales economías desarrolladas (la eurozona y los Estados Unidos), además del propio Reino Unido3.

 En 2016 se espera que los Estados Unidos crezcan un 2,0%, una tasa bastante menor que la de 2015, aunque será un factor de dinamismo en términos relativos ya que su desempeño será nuevamente mejor que el de la eurozona y el Japón.

 En el caso de la eurozona se espera un crecimiento en 2016 del 1,5%, inferior también al de 2015, mientras que en el Japón se espera que en 2016 el crecimiento permanezca estancado en niveles bajos, con una tasa igual a la de 2015 (0,5%).

 2. El comercio mundial sigue creciendo a tasas más bajas que antes de la crisis financiera mundial

 Las tasas de crecimiento del volumen de comercio mundial están estancadas en niveles todavía inferiores a los observados antes de la crisis financiera mundial. Más aún, el crecimiento del comercio no ha superado el 5% desde 2011 (véase el gráfico I.1). Se trata del período —desde la década de 1980, cuando comenzó a llevarse un registro de esta serie de datos— en que las tasas han permanecido estancadas en niveles inferiores al 5% por mayor tiempo.

 En 2015 el volumen de comercio de bienes creció alrededor de un 2,8%, pero en el inicio de 2016 hubo signos de que se mantiene el bajo dinamismo comercial. Según datos del Netherlands Bureau of Economic Policy Analysis (CPB), en los primeros tres meses de 2016 el volumen de comercio mundial de mercancías disminuyó un 1% respecto del mismo período del año anterior.

 Esa disminución se debió a la debilidad del volumen exportado por los Estados Unidos, el Japón y las economías emergentes de Asia, donde las tasas de variación interanuales del indicador en el primer trimestre de este año ya se han tornado negativas (se ubicaron entre un -2% y un -4%).

 Dados los bajos niveles de actividad mundial que se espera persistirán en 2016, no cabe prever un repunte del volumen de comercio de bienes, sino más bien un crecimiento a tasas similares a las de 2015.

 Gráfico I.1

 Tasa de variación interanual del volumen de comercio mundial, primer trimestre de 2006 a cuarto trimestre de 2015

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de la Organización Mundial de Comercio (OMC).

 3. Los mercados financieros iniciaron 2016 con una marcada volatilidad que a partir de febrero fue disminuyendo

 El año 2016 comenzó con una fuerte volatilidad financiera (véase el gráfico I.2A). Las principales causas de esta volatilidad, al igual que ocurrió en el período de fuerte volatilidad registrado en agosto de 2015, fueron algunos eventos en China. Al hacerse públicos los indicadores de la actividad manufacturera que apuntaban a una desaceleración mayor a la esperada en dicho país, los mercados sobrerreaccionaron. El índice de la bolsa de Shanghai cayó casi un 7% en un día, el 4 de enero de 2016, a la vez que el yuan perdía valor. Hubo un contagio a los mercados accionarios, tanto de países desarrollados como emergentes (véase el gráfico I.2B), y a los precios de los productos básicos, que experimentaron caídas importantes; el petróleo, por ejemplo, alcanzó un precio mínimo que no se registraba desde hacía 12 años4.

 Gráfico I.2

 Volatilidad en los mercados financieros e índices de mercados accionarios

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Bloomberg.

 Nota: El índice VIX elaborado por la Chicago Board of Exchange (CBOE) mide la volatilidad esperada para los próximos 30 días y se obtiene a partir de los precios de las opciones de compra y venta del índice S&P 500. Con la misma lógica, la CBOE elabora también el índice VXEEM, que mide la volatilidad en los mercados emergentes, y la Deutsche Börse, en conjunto con Goldman Sachs, elabora el índice V2X, que mide la volatilidad en la eurozona.

 Con el correr de los meses la volatilidad se fue reduciendo. Una nota positiva fueron los signos de que el crecimiento de China estaba comenzando a estabilizarse y que, si bien continúa el proceso de desaceleración de la economía, aún no se avizora un aterrizaje forzoso (hard landing). En marzo se dio a conocer el plan quinquenal de China, 2016-2020, en el que se mencionaba un objetivo de crecimiento mayor al 6,5% anual para todo el quinquenio; los datos de crecimiento de China correspondientes al primer trimestre, en efecto, coincidieron con ese pronóstico (como se señaló, la economía creció un 6,7% respecto del mismo trimestre del año anterior)5.

 Además, las decisiones de política monetaria del Banco Central Europeo (BCE) y del banco central del Japón (BOJ) contribuyeron a disminuir el pesimismo de los mercados. El BOJ llevó a finales de enero su tasa de referencia a terreno negativo, situándola en -0,1%, y el BCE, en su reunión de comienzos de marzo de 2016, reforzó nuevamente su política monetaria expansiva6. La Reserva Federal de los Estados Unidos, por su parte, se abstuvo de aumentar la tasa de interés de referencia en las reuniones sostenidas en lo que va del año.

 Si bien el resultado del referéndum por el brexit en el Reino Unido produjo nuevamente tensión en los mercados financieros (véase el recuadro I.1), esta tuvo una corta duración (véase el gráfico I.2A y I.2B).

 Tal como se examina más adelante, subsisten riesgos importantes para la economía mundial en varios ámbitos, por lo que la incertidumbre y la volatilidad en los mercados financieros podrá resurgir en lo que queda del año.

 4. Las mayores caídas de los precios de los productos básicos se han registrado en los sectores de la energía y los metales, y se espera que para lo que resta de 2016 los precios permanezcan cercanos a los niveles que se observan a mediados de año, sin variaciones significativas

 Luego de las fuertes caídas de los precios de los productos básicos en 2015, 2016 se inició también con reducciones marcadas de esos precios. El precio del petróleo crudo —el componente de mayor peso en el rubro de los productos energéticos— llegó a un promedio de menos de 30 dólares por barril en enero de 2016, el nivel más bajo observado en 12 años, con una caída de casi un 20% respecto del mes inmediato anterior7. Los eventos en China mencionados en el punto anterior y la reacción de los mercados financieros fueron factores importantes detrás de las caídas.

 A partir de febrero de 2016 se evidenció un repunte de los precios de los productos básicos, junto con la disminución de la volatilidad de los mercados financieros (véase el gráfico I.3). Se especula que esto es el resultado de diversos factores, entre los cuales se incluyen el menor valor del dólar observado a partir de comienzos de 2016 y, en el caso del petróleo, los problemas concretos de oferta de tres grandes países productores: Canadá, Iraq y Nigeria8.

 El repunte de los precios a partir de febrero ocurrió a pesar de que se estimó que existirá una sobreoferta en la mayoría de los mercados en 2016, por lo que la explicación de la recuperación va más allá de los factores mencionados y está probablemente vinculada con las expectativas y los factores especulativos, como ha mencionado la CEPAL en publicaciones anteriores.

 Para lo que resta de 2016 se espera que los precios de los productos básicos permanezcan cercanos a los niveles que se observan a mediados de año, sin variaciones significativas. Esta trayectoria estable hasta finales de año significa que los precios medios que se observarán en 2016 serían menores que los precios medios de 2015. Por ejemplo, el precio del petróleo crudo caería un 21% respecto del precio de 2015, el del cobre un 13%, el del mineral de hierro un 23% y el de la harina de soja un 14%.

 Este tema y su impacto en los precios de exportación e importación de la región se retoma en el capítulo I, sección B.

 Gráfico I.3

 Índices de precios internacionales de los productos básicos, enero 2003-junio 2016

 (En promedios mensuales, base enero de 2011=100)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de datos del Banco Mundial, Commodity Price Data (Pink Sheet).

 a Incluyen petróleo, gas natural y carbón.

 5. La incertidumbre será una constante para lo que queda del año dados los riesgos que persisten en diversos frentes

 Subsisten riesgos importantes para la economía mundial en varios ámbitos, por lo que la incertidumbre será una constante en lo que queda del año. En primer lugar, se consideran los riesgos provenientes del futuro desempeño de la economía china, que tendría un impacto directo en la demanda agregada mundial y en la demanda de productos básicos. Si bien al momento actual (mediados de 2016) parece no existir evidencia de que la economía china esté dirigiéndose hacia un inminente aterrizaje forzoso, sí existen diversas señales de alerta que están relacionadas con el mediano plazo y conciernen a la salud del sector financiero y sus potenciales efectos. Los esfuerzos de las autoridades chinas por estimular la actividad económica han llevado a un proceso de apalancamiento corporativo muy marcado y la deuda de ese sector ya ronda el 170% del PIB. Si a eso se agregan las deudas del sector público (44% del PIB) y del sector de los hogares (39%), la deuda china asciende a un 250% del PIB. El sistema financiero chino se encuentra expuesto a una cantidad cada vez mayor de préstamos de mala calidad y estos procesos naturalmente se verán agravados por la continuidad de las intervenciones estatales para dinamizar la actividad por medio del aumento del crédito9.

 Además de los riesgos provenientes de China, cabe señalar el de la incapacidad de los países desarrollados de dinamizar su actividad económica. A pesar de las políticas monetarias expansivas que han recurrido a la reducción de las tasas y la expansión cuantitativa, los resultados en los niveles de actividad no han sido satisfactorios aún y, como se ha visto, las tasas de crecimiento siguen ubicándose en niveles bajos, sobre todo en el Japón. Además, el rol de la reactivación se ha delegado en la política monetaria, mientras que la política fiscal ha tenido, en general, un sesgo más bien recesivo. En este sentido, se ha argumentado en varias ocasiones que es necesario que algunas de las economías desarrolladas con mayor espacio fiscal hagan uso de este espacio y utilicen una combinación más equilibrada de política fiscal y política monetaria (véase, por ejemplo, Naciones Unidas, 2016).

 En todo caso, y más allá de su mayor o menor efectividad, se espera que el impulso monetario continúe presente durante 2016, ya que, como se señaló, la Unión Europea y el Japón han continuado con su política monetaria expansiva y no se espera que esto cambie en el corto plazo.

 En los Estados Unidos, por otra parte, las proyecciones de aumento de las tasas se han dispersado hacia un horizonte ubicado más en el mediano plazo. En este sentido, si bien no es de esperar que la liquidez global se vea restringida de manera importante en el corto plazo, sí podrían observarse ajustes de cartera como resultado de los eventuales aumentos de las tasas por parte de la Reserva Federal.

 Finalmente, el resultado del referéndum en el Reino Unido por el llamado brexit ha abierto nuevas interrogantes y riesgos en un contexto donde la economía mundial ya lucía vulnerable (véase el recuadro I.1).

 Para lo que resta del año, dadas estas incertidumbres, cabe esperar que los mercados financieros internacionales se mantengan volátiles.

 Recuadro I.1

 Implicancias económicas del brexit para América Latina y el Caribe

 	
 Tras conocerse el resultado del referéndum por el brexit en el Reino Unido, se produjo un importante aumento de la volatilidad en los mercados financieros. Los índices bursátiles sufrieron pérdidas considerables, registrándose las mayores bajas en las acciones de la banca europea. Los precios de los productos básicos sufrieron caídas de magnitud, con el petróleo a la cabeza, cuyo precio disminuyó un 4,6% en el día. La libra esterlina se depreció a su menor valor desde 1985 y el euro sufrió una de las mayores caídas en un día desde su creación en 1999.

 A su vez, los indicadores de iliquidez en los mercados financieros aumentaron considerablemente y los principales bancos centrales tuvieron que dar señales de que proveerían la liquidez necesaria para el buen funcionamiento de los sistemas financieros. En particular, el Banco de Inglaterra anunció líneas de liquidez disponibles por un monto equivalente al 12% del PIB. Con esto se revirtió en los días subsiguientes la mayor parte de las pérdidas en los índices accionarios y la volatilidad se redujo a los niveles previos al referéndum.

 Más allá de sus efectos de corto plazo, el brexit ha planteado nuevas incertidumbres y riesgos de más largo plazo que tienen que ver con el crecimiento económico no solo del propio Reino Unido, sino del mundo en general por la vía de los lazos comerciales con ese país.

 Para el mundo, la noticia del brexit llega en un momento de bajo crecimiento de la economía mundial que ya lucía vulnerable y podría manifestarse en tasas de crecimiento aún menores según se vaya desarrollando el proceso.

 En el caso concreto del Reino Unido, los impactos en el crecimiento dependerán, en gran medida, de las condiciones de salida que logre negociar con el resto de la Unión Europea. El nuevo gobierno que entre en funciones será el que dé comienzo a las negociaciones de salida, un proceso que puede durar hasta dos añosa y por el cual se definirán los términos de separación; también deberá negociar los nuevos acuerdos que regulen las futuras relaciones entre el Reino Unido y la Unión Europea. Existen estimaciones de que el país podría perder hasta ocho puntos de su crecimiento (acumulado hasta 2030) como resultado del brexit (BBVA, 2016).

 Desde el punto de vista de América Latina y el Caribe, los impactos del brexit están relacionados con factores tanto de corto como de largo plazo.

 Para lo que resta del año, dadas estas incertidumbres, cabe esperar que los mercados financieros internacionales se mantengan volátiles y que puedan repetirse procesos de fuga hacia activos de calidad ante escenarios de aumento de la aversión al riesgo a nivel mundial.

 De ser así, en el corto plazo un primer impacto en América Latina y el Caribe podría ser una reducción en la disponibilidad de financiamiento externo, al igual que ya ha sucedido en anteriores períodos de alta volatilidad financiera y preferencia por activos seguros.

 Un segundo impacto sobre la región podría ser consecuencia de caídas en los precios de los productos básicos mayores a las esperadas hasta el momento. Esto afectaría nuevamente a los términos de intercambio de los países exportadores de este tipo de productos, que en 2015 sufrieron fuertes pérdidas por esta vía.

 En el más mediano plazo, los efectos económicos del brexit llegarían, más bien, a través del canal comercial y del crecimiento económico. En este sentido, se estima que incluso si el brexit mermara el crecimiento económico del Reino Unido, el impacto comercial directo sobre América Latina y el Caribe no debería ser muy grande, ya que los lazos comerciales con el país son escasos (solo el 1% de las exportaciones de la región, en promedio, se dirige al Reino Unido)b.

 Sin embargo, los efectos indirectos por la vía de impactos en el crecimiento económico de otros socios comerciales de América Latina son más difíciles de prever. En este sentido, queda planteada la pregunta de cómo el brexit afectará el crecimiento de Europa, los Estados Unidos y la economía mundial en general.

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 a El período de negociación de dos años solo podría extenderse si los miembros restantes de la Unión Europea aceptaran una prórroga.

 b Cabe señalar, sin embargo, que la exposición de los países del Caribe de habla inglesa es mayor: en primer lugar, la de Belice, dado que un 45% de sus exportaciones se dirigen al Reino Unido y, en segundo lugar, la de Guyana, que dirige un 11% de sus exportaciones a ese destino.

 B. El sector externo

 1. En 2016 se espera que los precios de la exportación de los productos básicos de la región experimenten una caída liderada por el rubro de la energía, aunque menor que la observada en 2015

 La caída de los precios de los productos básicos mencionada al analizar el contexto internacional se ha visto reflejada en la baja del precio medio al que los países de América Latina y el Caribe exportan dichos productos10. Según el índice de precios de exportación de productos básicos elaborado por la CEPAL, estos cayeron un 29% en 2015, con diferencias entre los rubros: los precios de los productos energéticos disminuyeron un 42%; los de los metales y minerales, un 23%, y los de los productos agropecuarios, un 16%.

 El año 2016 se inició con fuertes caídas de precios que se fueron revirtiendo a partir de febrero. Sin embargo, aun si los precios permanecen en niveles similares a los que se observan en el segundo trimestre del año, los precios medios registrados en 2016 representarán una reducción con respecto a los niveles medios observados en 2015 (véase el gráfico I.4). Los precios de los productos relacionados con la energía mostrarán disminuciones de alrededor del 20%; los minerales, del 9%, y los productos agropecuarios, del 5%. Esta caída, aunque significativa en casos como el de los productos del rubro energético, resulta de menor magnitud que la observada el año pasado.

 Gráfico I.4

 América Latina y el Caribe: variación media anual de los índices de precios de productos básicos de exportación, 2015 y proyección para 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales y proyecciones de Bloomberg, Economist Intelligence Unit, Banco Mundial y Fondo Monetario Internacional (FMI), World Economic Outlook.

 2. Se espera que los términos de intercambio sufran un deterioro en el caso de América del Sur y México, aunque menor que en 2015, y que experimenten una mejoría en el caso de Centroamérica y el Caribe

 El impacto que las mencionadas tendencias de precios ejercen sobre los términos de intercambio de los países de la región es desigual, como es de esperar, y depende del peso de los distintos productos en la canasta de exportaciones e importaciones de cada país.

 Los productos básicos representan más de la mitad de las exportaciones de América Latina y el Caribe, por lo que el desplome de los precios de estos productos ha afectado en gran manera al promedio de los precios de las exportaciones de la región. El año 2015 marcó el peor deterioro de los términos de intercambio desde 1986, superando incluso la caída que se produjo en 2009 a causa de la crisis mundial.

 Los más afectados fueron aquellos países cuyas exportaciones se concentran principalmente en hidrocarburos (Bolivia (Estado Plurinacional de), Colombia, Ecuador, Trinidad y Tabago y Venezuela (República Bolivariana de)): sus términos de intercambio cayeron un 30%. Los siguen los países con una exportación centrada en minerales y metales y en productos agroindustriales: sus términos de intercambio presentaron caídas del 5% y el 3%, respectivamente. Estos países se beneficiaron en cierta medida de la baja del precio del petróleo. Los términos de intercambio del Brasil disminuyeron un 11%, ya que varios de los productos cuyos precios registraron bajas considerables tienen un gran peso en su estructura exportadora. En este país, el índice de precios de las exportaciones cayó un 22%: el precio del hierro, una de sus principales exportaciones, ha mostrado un deterioro importante, al igual que alimentos como la soja y, en menor medida, el azúcar y el café. En el caso de México, si bien una parte importante de las exportaciones está constituida por productos manufactureros destinados al mercado estadounidense, el país es un exportador neto de productos energéticos —principalmente petróleo crudo— que se vio afectado por la profunda baja del precio de este rubro en 2015. Esto significó una caída del 5% en sus términos de intercambio.

 Por el contrario, los países de Centroamérica, Haití y la República Dominicana, así como el resto de los países del Caribe menos Trinidad y Tabago, se beneficiaron de la evolución de los precios de los productos básicos durante 2015. Sus términos de intercambio aumentaron un 6% (en el caso de Centroamérica) y un 1% (en el caso del Caribe) ese año, por cuanto se trata de importadores netos de alimentos y de productos energéticos —con la excepción de Trinidad y Tabago—que se vieron favorecidos por la disminución a escala mundial del precio de estos productos.

 Para 2016 se esperan tendencias en la misma línea que en 2015, pero de menor intensidad (véase el gráfico I.5).

 Gráfico I.5

 América Latina y el Caribe (grupos de países seleccionados): tasa de variación de los términos de intercambio, 2012-2016a

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Las cifras de 2016 corresponden a proyecciones.

 b Chile y Perú.

 c Argentina, Paraguay y Uruguay.

 d Bolivia (Estado Plurinacional de), Colombia, Ecuador, Trinidad y Tabago y Venezuela (República Bolivariana de).

 e No se incluye Trinidad y Tabago.

 3. Las exportaciones y las importaciones de bienes de América Latina disminuyeron marcadamente en 2015 y se espera que sigan cayendo, aunque con menor intensidad, en 2016

 En 2015, los valores de las exportaciones e importaciones de bienes de América Latina presentaron caídas del 15% y el 11%, respectivamente (véase el gráfico I.6). Son las mayores que se han observado desde 2009, cuando los valores de las exportaciones se desplomaron un 22% y los de las importaciones un 25%.

 Gráfico I.6

 América Latina (19 países): variación del valor de las exportaciones y las importaciones de bienes respecto al año anterior, 2015

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 La disminución del valor de las exportaciones se debió íntegramente a la caída de los precios, ya que, en términos de volumen, las exportaciones aumentaron casi un 3% en 2015. Los países exportadores de hidrocarburos de América del Sur, fuertemente golpeados por la baja de sus precios de exportación, experimentaron un fuerte descenso del valor de sus exportaciones: del 50% en el caso de la República Bolivariana de Venezuela, de más del 30% en Colombia y el Estado Plurinacional de Bolivia y del 28% en el Ecuador. En el resto de los países de América del Sur, tanto para los exportadores de productos mineros (Chile y Perú) como para los exportadores de productos agroindustriales (Argentina, Brasil, Paraguay y Uruguay), el efecto de la baja de los precios de exportación fue algo menos intenso: el valor de sus exportaciones disminuyó entre un 12% y un 17%.

 En Centroamérica se observaron comportamientos dispares entre los países como resultado de su diferente situación. En Panamá, las exportaciones cayeron un 17% en 2015, principalmente por la reducción del 12,5% de las reexportaciones de la Zona Libre de Colón, mientras que en Nicaragua, la República Dominicana y Guatemala la causa que más contribuyó a la disminución del valor de las exportaciones fue la baja de los precios de sus productos. Por otro lado, las exportaciones de Haití registraron un crecimiento del 7%, y las de Costa Rica y El Salvador, un pequeño incremento de alrededor del 3%11.

 En 2016 se viene produciendo un fortalecimiento de las exportaciones en toda la región. La caída de las exportaciones presenta tasas cada vez menores, incluso se empiezan a observar tasas de crecimiento positivas (véase el gráfico I.7). Esto se explica principalmente por el efecto de la depreciación de las monedas de varios países de la región y, en el caso de Centroamérica, por el crecimiento estable de la economía de los Estados Unidos, que es el principal destino de las exportaciones de esta subregión.

 Gráfico I.7

 América Latina (grupos de países seleccionados): variación interanual del valor de las exportaciones, promedio móvil de tres meses, enero de 2013 a abril de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Costa Rica, El Salvador, Guatemala y Nicaragua.

 b Argentina, Bolivia (Estado Plurinacional de), Brasil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, México, Nicaragua, Paraguay, Perú y Uruguay.

 c Bolivia (Estado Plurinacional de), Chile, Colombia, Ecuador y Perú.

 El descenso de los precios de los productos básicos seguirá teniendo una gran incidencia en la caída de las exportaciones regionales en 2016. Se proyecta un aumento del volumen de las exportaciones de América Latina en torno al 3%; este aumento no basta para compensar la caída del 6% de los precios de exportación, por lo que este año las exportaciones podrían disminuir un 3% (véase el gráfico I.8).

 Gráfico I.8

 América Latina (grupos de países seleccionados): tasa de variación proyectada de las exportaciones de bienes según volumen y precios, 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 a Bolivia (Estado Plurinacional de), Colombia, Ecuador, Trinidad y Tabago y Venezuela (República Bolivariana de).

 b Argentina, Paraguay y Uruguay.

 c Chile y Perú.

 Sin embargo, existen varios elementos, tanto internos como externos, que podrían empeorar esta proyección de las exportaciones de la región. En primer lugar, la fuerte dependencia del mercado brasileño por parte de algunos países de América del Sur, que podría tener efectos negativos dada la situación que está atravesando el país. Si bien para toda América Latina y el Caribe las exportaciones dirigidas al Brasil representaban un mero 4% en 2014, en el caso de los países del Mercado Común del Sur (MERCOSUR) esta cifra se elevaba a más de un 20%. El impacto que finalmente acabe teniendo la menor demanda externa brasileña sobre los países del MERCOSUR dependerá de la capacidad de estos países para diversificar sus exportaciones hacia otros mercados.

 Un segundo factor que podría modificar a la baja la proyección de las exportaciones regionales es la exposición directa e indirecta de los países a la evolución de la economía de China. Dada la magnitud de esta economía y su relevancia en la actividad económica mundial y en lo que respecta a la demanda de materias primas, la salud de la economía china y la cuestión de si experimentará o no una desaceleración brusca o mayor a la prevista representa un riesgo latente de cara al futuro12.

 Además del efecto indirecto de la demanda china sobre América Latina y el Caribe por su impacto en los precios de los productos básicos, existe también un efecto directo sobre la demanda externa de varios países de América Latina para los que China representa un mercado muy relevante en términos de exportación. Si, además, las exportaciones suponen una buena parte de la actividad económica del país, la exposición a una desaceleración como la mencionada será naturalmente mayor (véase el gráfico I.9).

 Gráfico I.9

 América Latina (16 países): exportaciones a China como porcentaje del total y exportaciones totales como porcentaje del PIB

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Naciones Unidas, Base de Datos Estadísticos de las Naciones Unidas sobre el Comercio de Productos Básicos (COMTRADE) y la Base de datos CEPALSTAT.

 En lo relativo a las importaciones, el efecto conjunto de la disminución de los precios de los productos básicos y los menores volúmenes de importación (debidos al efecto de la depreciación del tipo de cambio real en varios países de la región y a la baja actividad económica en la mayor parte de ellos) explica la caída del 11% del valor de las importaciones que se observó en 2015.

 La casi totalidad de los países de América Latina registró una reducción de sus importaciones en 2015; en algunos casos, como en el Brasil, el Ecuador y Venezuela (República Bolivariana de), esta fue de más del 20%. La contracción económica que experimentó el Brasil se tradujo en un descenso del 25% del valor y del 15% del volumen de las importaciones; todas las categorías experimentaron bajas: los combustibles (-47%), los bienes de consumo durable (-30%), los bienes de capital (-22%), los bienes intermedios (-20%) y los bienes de consumo no durable (-14%). En la República Bolivariana de Venezuela las importaciones cayeron un 22% como resultado del desplome de la actividad económica y de las dificultades para importar derivadas de la escasez de divisas, mientras que en el Ecuador experimentaron la misma caída como resultado de las políticas de salvaguardia de la balanza de pagos y la pérdida de dinamismo de la economía.

 En los primeros meses de 2016, estos mismos factores hicieron que las importaciones continuaran disminuyendo de forma marcada (véase el gráfico I.10). Sin embargo, se prevé que para el año completo la caída de las importaciones totales de América Latina sea de un 7% (bastante inferior a la caída del año anterior), por efecto de un descenso de los precios de importación del 3% y una reducción del volumen importado del 4% (véase el gráfico I.11)13.

 Gráfico I.10

 América Latina (grupos de países seleccionados): variación interanual del valor de las importaciones, promedio móvil de tres meses, enero de 2013 a abril de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Costa Rica, El Salvador, Guatemala y Nicaragua.

 b Argentina, Bolivia (Estado Plurinacional de), Brasil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, México, Nicaragua, Paraguay, Perú y Uruguay.

 c Bolivia (Estado Plurinacional de), Chile, Colombia, Ecuador y Perú.

 Gráfico I.11

 América Latina (grupos de países seleccionados): tasa de variación proyectada de las importaciones de bienes según volumen y precios, 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 a Bolivia (Estado Plurinacional de), Colombia, Ecuador, Trinidad y Tabago y Venezuela (República Bolivariana de).

 b Argentina, Paraguay y Uruguay.

 c Chile y Perú.

 4. En 2016 se espera una mejora del déficit en cuenta corriente, principalmente como resultado de un menor déficit en la cuenta de bienes y servicios

 El déficit en cuenta corriente de la balanza de pagos de la región medido en dólares mejoró en 2015, pasando de 183.100 millones a 174.000 millones de dólares. Sin embargo, esta mejora se vio contrarrestada por la caída del PIB regional medido en dólares, de modo que el déficit en cuenta corriente como porcentaje del PIB se deterioró en 2015 hasta llegar a representar un 3,4% del PIB (véase el gráfico I.12).

 Gráfico I.12

 América Latina (19 países): cuenta corriente de la balanza de pagos según componentes, 2005-2016

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Las cifras de la República Bolivariana de Venezuela de 2015 corresponden a estimaciones.

 b Las cifras de 2016 corresponden a proyecciones.

 En 2016 se prevé una nueva mejora del déficit en cuenta corriente de la balanza de pagos de la región medido en dólares, pero también como porcentaje del PIB. Se estima que este año el déficit será de unos 120.700 millones de dólares, lo que equivale a un 2,5% del PIB regional.

 Esta mejora del déficit en cuenta corriente en 2016 se debe fundamentalmente a un menor déficit tanto en la cuenta de los bienes como en la de los servicios. En el caso de los bienes, se espera que el déficit cierre el año en menos de 19.900 millones de dólares (equivalente a un 0,4% del PIB), dado que, como se ha mencionado anteriormente, se prevé que este año la caída de las exportaciones de bienes sea menor que la de las importaciones.

 En cuanto a la balanza de servicios, se espera que en 2016 el saldo continúe mejorando y que cierre el año con un déficit del 0,9% del PIB. Se estima que a lo largo del año las importaciones de servicios caerán más que las exportaciones, tanto por efecto del alza del turismo14 y de otros servicios como por la disminución del valor de la importación de servicios de transporte (debido al menor volumen de bienes importado y la reducción del precio del flete).

 En el caso de la balanza de transferencias, se espera que su saldo, ya de por sí positivo, siga mejorando en 2016 y que cierre el año con un superávit del 1,4% del PIB. Esto responde a la evolución positiva que se proyecta para las remesas de migrantes, principal componente del rubro de transferencias corrientes15. En los meses transcurridos de 2016 estas transferencias se han incrementado cerca de un 10% en promedio respecto al mismo período del año anterior. A este resultado han contribuido las remesas, provenientes principalmente de los Estados Unidos (véase el gráfico I.13).

 Gráfico I.13

 América Latina y el Caribe (países seleccionados): tasa de variación de los ingresos por remesas de emigrados, 2014-2016a

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Los datos de 2016 corresponden al período de enero a mayo en el caso de Guatemala; de enero a abril en el caso de Colombia, El Salvador, Honduras, México y Nicaragua, y de enero a marzo en el caso de Bolivia (Estado Plurinacional de) y el Perú.

 Por último, y tal como se observa en el gráfico I.12, la balanza de rentas presenta el saldo más negativo dentro de la cuenta corriente e implica las mayores salidas de fondos netos hacia el exterior en el conjunto de la región. Históricamente, el componente principal de esta cuenta habían sido las salidas por pagos netos de intereses sobre la deuda externa, pero, a partir de la década de 2000 —y con el aumento de entradas de inversión extranjera directa (IED) a la región— el componente responsable de las mayores salidas netas de fondos son las remisiones de utilidades por parte de empresas transnacionales instaladas en la región hacia sus matrices situadas en el exterior.

 En los últimos años, la caída de los precios de exportación ha debilitado las ganancias de estas empresas, por lo que la remisión de utilidades hacia sus matrices se ha reducido. Se espera que la evolución negativa de los precios de los productos básicos continúe reduciendo las remesas relacionadas con la IED durante 2016.

 5. Los flujos totales de financiamiento recibidos por la región se redujeron de forma considerable en 2015 y no se espera una recuperación significativa en 2016

 En 2015, los países de América Latina, al igual que el resto de países emergentes, se vieron afectados por una menor disponibilidad de flujos financieros, dadas la incertidumbre y la volatilidad predominantes en los mercados financieros a lo largo del año y las perspectivas de menor crecimiento de estos países. Así, el flujo neto de recursos financieros que recibía la región se fue reduciendo en gran medida durante el año, hasta cerrar 2015 en un 2,9% del PIB. Como consecuencia de ello, los flujos financieros recibidos durante el año resultaron insuficientes para financiar la totalidad del déficit en cuenta corriente de la región (a pesar de haberse reducido durante 2015) y fue necesario utilizar 28.700 millones procedentes de las reservas internacionales, lo que equivale a más de un 0,5% del PIB.

 Dentro de la cuenta financiera se registraron bajas de distinta intensidad en los flujos de inversión directa neta (ID) y otros flujos financieros (inversión neta de cartera y otra inversión neta). En el caso de la ID —el flujo más relevante que recibe la región en términos de magnitud— se observó una reducción de las entradas dirigidas a varios países (de un promedio del 9% en la región). Esto era de esperar, dado el contexto de menor rentabilidad del sector especializado en productos básicos en el que se desenvuelven muchas de las principales empresas transnacionales de dichos países. La disminución de la inversión de las empresas translatinas en el exterior no bastó para compensar la caída de las entradas y, como resultado, los flujos netos de ID pasaron de unos 137.400 millones de dólares en 2014 a 128.600 millones en 2015.

 Los otros flujos de la cuenta financiera se desplomaron casi un 80%, pasando de unos 78.500 millones de dólares en 2014 a 16.700 millones en 2015: la región redujo de forma sustancial sus pasivos netos con el exterior. La inversión de cartera neta —fundamentalmente, inversiones en títulos de deuda y acciones— cayó un 45% y cerró 2015 en unos 64.000 millones de dólares. En cuanto a la otra inversión neta —que incluye activos en el exterior como, por ejemplo, depósitos en bancos no residentes, además de pasivos en el exterior tales como préstamos internacionales de bancos no residentes—, el resultado negativo de 2014 estuvo cerca de duplicarse en 2015 (véase el gráfico I.14).

 Si bien el comportamiento de los distintos componentes de la balanza de pagos fue heterogéneo en los distintos países de la región durante 2015, en la mayoría de ellos el financiamiento externo disponible disminuyó en comparación con el año anterior. En varios casos, este no resultó suficiente para cubrir el déficit en cuenta corriente y los países se vieron obligados a utilizar reservas internacionales para cubrir la diferencia.

 Gráfico I.14

 América Latina (18 paísesa): cuenta corriente y cuenta capital y financiera de la balanza de pagos según componentes, 2010-2015

 (En millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a No se incluye Haití.

 No se espera que los flujos financieros experimenten una recuperación significativa en 2016, sino más bien que se mantengan en los niveles observados hacia fines del año pasado o incluso disminuyan en cierto grado.

 Concretamente, la CEPAL pronostica una caída de la IED de alrededor del 8% en 2016 respecto a 2015 (véase CEPAL, 2016a). Además, en caso de producirse un fuerte aumento de la aversión al riesgo a escala mundial, como ya se ha observado durante el primer trimestre de este año, la disponibilidad de financiamiento externo para los mercados emergentes como América Latina podría verse aún más restringida. Los datos de los flujos financieros (excluida la IED neta) a comienzos de 2016 muestran caídas notables con respecto al mismo trimestre del año anterior, de la mano de las tensiones financieras observadas durante el período16.

 6. El riesgo soberano regional continuó la tendencia al alza que mantenía desde mediados de 2014 y alcanzó, en enero de 2016, los máximos niveles registrados desde 2009

 La caída de los flujos financieros que no constituyen inversión extranjera directa se produjo en un contexto de crecimiento del riesgo soberano regional (medido a través del índice de bonos de mercados emergentes (EMBIG)). Este experimentó un marcado ascenso en 2015, en parte vinculado a aumentos episódicos de la volatilidad en los mercados financieros globales y, por otra parte, a factores específicos de algunos países que modificaron el índice regional al alza. En enero de este año el EMBIG llegó cerca de los 700 puntos básicos: el mayor nivel observado desde 2009, en plena crisis económica y financiera global.

 A partir de febrero, los niveles de riesgo soberano comenzaron a reducirse en la mayoría de los países de la región, en línea con una menor tensión en el mercado financiero global (véase el gráfico I.15). Entre el 1 de enero y el 30 de junio de 2016, el EMBIG regional disminuyó 83 puntos básicos, principalmente a causa de la reducción del riesgo soberano de países que habían mostrado alzas importantes en 2015, como el Brasil y el Ecuador. Actualmente, el índice regional se encuentra en los 522 puntos básicos, y los países con mayor riesgo soberano son la República Bolivariana de Venezuela (2.659 puntos básicos), el Ecuador (913 puntos básicos), la Argentina (495 puntos básicos), la República Dominicana (428 puntos básicos) y el Brasil (366 puntos básicos).

 Gráfico I.15

 América Latina (14 países): riesgo soberano según el índice de bonos de mercados emergentes (EMBIG), enero de 2008 a junio de 2016a

 (En puntos básicos)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de JP Morgan.

 a Los datos del EMBIG de Bolivia (Estado Plurinacional de) y el Paraguay están disponibles únicamente hasta el 31 de mayo de 2016.

 7. En 2015 las emisiones de deuda de América Latina y el Caribe en los mercados internacionales descendieron sustancialmente, pero en abril y mayo de 2016 se observó un repunte con las emisiones del nuevo Gobierno de la Argentina y la petrolera estatal brasileña PETROBRAS

 Al igual que los flujos financieros de la balanza de pagos, las emisiones primarias en los mercados internacionales de deuda experimentaron una profunda caída en 2015 (un 40% en comparación con el año anterior). Si se consideran las emisiones a nivel sectorial, se observa un descenso del 71% en el caso de los bancos, del 48% en el sector privado, del 44% en el sector cuasisoberano, del 21% en el soberano y del 4% en el supranacional17.

 En los meses de abril y mayo de 2016 se llevaron a cabo dos grandes emisiones. Por un lado, por parte del nuevo Gobierno de la Argentina, para pagar a los acreedores de deuda en cesación de pagos (hold-outs), tras haber alcanzado un acuerdo con estos luego de un largo proceso de litigio e impago. La segunda gran emisión (por valor de 6.750 millones de dólares) tuvo lugar en mayo, producto del retorno de la empresa petrolera brasileña de control estatal PETROBRAS a los mercados internacionales. Las altas tasas ofrecidas posibilitaron una emisión de tal magnitud a pesar de los consabidos problemas que atraviesa dicha empresa18. Así, en los primeros 5 meses del año, las emisiones totales aumentaron un 22% respecto al mismo período de 2015 (véase el gráfico I.16).

 Gráfico I.16

 América Latina: emisiones de bonos externos, acumuladas en 12 meses móviles, por sector institucional, diciembre de 2006 a mayo de 2016

 (En millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Latin Finance Bonds Database.

 C. El desempeño interno

 1. En 2015 el PIB regional se contrajo (-0,5%) por primera vez desde 2009

 En 2015 la región de América Latina y el Caribe registró una contracción de su actividad económica del 0,5%. Esta fue la primera caída registrada desde 2009 y prolongó la etapa de desaceleración del crecimiento económico iniciada en 2011. Esta caída del PIB supone una reducción del PIB per cápita cercana al 1,7% (véase el gráfico I.17)

 Gráfico I.17

 América Latina y el Caribe: tasa de variación del PIB, 2009-2015

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Al igual que ocurre con otras variables de América Latina y el Caribe, el PIB reflejó un comportamiento muy diferenciado en la región (véase el gráfico I.18). Algunos factores externos, como la evolución de los precios de los productos básicos, la desaceleración del crecimiento de las economías emergentes, un crecimiento sostenido, aunque lento, de los Estados Unidos y la volatilidad de los mercados financieros internacionales, han sido acompañados de factores internos que acentúan esta heterogeneidad.

 Mientras las economías de Centroamérica reciben el impulso de un precio reducido de la energía, la recuperación de su demanda externa y los ingresos por concepto de remesas, y un descenso de la inflación, que aumenta el espacio para las políticas de estímulo de la demanda agregada interna, las economías de América del Sur enfrentan un importante deterioro de los términos de intercambio, una menor demanda agregada externa (de China y socios intrarregionales) y una importante reducción del espacio para las políticas de estímulo de la demanda, dado el incremento de la inflación y la reducción de los ingresos fiscales vinculados a las exportaciones de productos básicos.

 Gráfico I.18

 América Latina y el Caribe: tasa de variación del PIB, 2015

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 En este contexto, las economías del norte de América Latina lograron crecer a tasas superiores a las observadas en 2014. Así, las economías de Centroamérica crecieron un 4,7%, mientras que México creció un 2,5%. En las economías centroamericanas destaca el crecimiento de la República Dominicana (7,0%) y Panamá (5,8%). Por su parte, las economías de América del Sur experimentaron una contracción del 1,7%, cifra muy superior a la registrada durante la crisis financiera mundial de 2009, (-0,2%). De hecho, esta sería la mayor contracción en la subregión desde la década de 1980. Desde el punto de vista interno, las diferencias entre las economías de América del Sur resultaron evidentes y, mientras que economías como las del Brasil y la República Bolivariana de Venezuela registraron contracciones del 3,9% y el 5,7%, respectivamente, la economía del Estado Plurinacional de Bolivia logró crecer un 4,8%. Esta dinámica del PIB subregional significó un aumento de la contribución (negativa) de América del Sur a la contracción del PIB regional.

 Las economías del Caribe no hispanoparlante mostraron una contracción (-0,5%), a diferencia de lo que se había anticipado en el Balance Preliminar de las Economías de América Latina y el Caribe, 2015 (CEPAL, 2015b). Este resultado es producto de: i) la desaceleración del crecimiento de las economías del Caribe especializadas en servicios, que pasaron de crecer un 1,1% en 2014 a crecer un 0,5% en 2015; y ii) la contracción que registraron las economías del Caribe especializadas en la producción de productos básicos en 2015 (-1,6%), que fue mayor a la caída del -0,1% de 201419. Entre las economías del Caribe no hispanoparlante destacó el crecimiento de Granada (5,1%), Antigua y Barbuda (4,1%) y Saint Kitts y Nevis (3,8%), mientras que las de Trinidad y Tabago (-2,1%) y Suriname (-2,0%) mostraron las mayores contracciones.

 Un elemento a destacar es el peso del Brasil y la República Bolivariana de Venezuela en la contracción del PIB de la región. En el gráfico I.19 se muestra cómo estas dos economías son las que contribuyen en mayor medida a la caída del PIB de la región: el Brasil aporta -1,38 puntos porcentuales y la República Bolivariana de Venezuela -0,23 puntos porcentuales.

 Gráfico I.19

 América Latina y el Caribe (países y grupos de países seleccionados): contribución al crecimiento del PIB regional, 2008-2015

 (En porcentajes sobre la base de dólares constantes de 2010)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 2. El consumo ha dejado de ser el principal dinamizador de la demanda agregada interna y, a partir del tercer trimestre de 2015, se suma a la inversión como uno de los factores que contribuyen a la caída de la demanda agregada en la región

 En 2015 la demanda interna descendió un 1,6% y mostró disminuciones del consumo final (-0,2%) y la formación bruta de capital (-6,5%). Por el contrario, las exportaciones netas tuvieron un marcado aumento en 2015, que se explica tanto por el aumento en las exportaciones (4,1%) como por la caída de las importaciones (-2,2%).

 En el gráfico I.20 se muestra la disminución sostenida de la contribución del consumo privado al crecimiento de América Latina desde el segundo trimestre de 2013, que a partir del primer trimestre de 2015 se ha tornado negativa, dejando de ser el componente que sostiene la demanda agregada. Otro elemento a destacar en ese gráfico es la menor contribución del consumo final del gobierno al crecimiento de la región desde el cuarto trimestre de 2013 y que a partir del cuarto trimestre de 2015 esta se ha tornado negativa.

 Gráfico I.20

 América Latina: tasa de variación interanual del PIB y contribución de los componentes de la demanda agregada al crecimiento, 2008-2015a

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a No se incluyen las economías del Caribe no hispanoparlantes por no disponerse de información trimestral para esta subregión.

 Con la pérdida de dinamismo y una eventual contracción de la demanda agregada interna en la región, las exportaciones netas constituyen el elemento que impulsa el crecimiento. De hecho, esta variable ha aumentado su importancia como factor explicativo del crecimiento de América Latina desde el cuarto trimestre de 2014 y, muy especialmente, por la marcada caída que han sufrido las importaciones de bienes y servicios desde esa fecha.

 3. Por séptimo trimestre consecutivo se contrajo la formación bruta de capital fijo en la región

 La formación bruta de capital fijo ha mantenido su tendencia de crecimiento negativo desde el segundo trimestre de 2014. Este desempeño mediocre refleja la contracción de la formación bruta de capital fijo tanto en el rubro de la construcción como en el de maquinaria y equipo, siendo la contracción de este último la más intensa.

 A nivel subregional, se observa que mientras América del Sur registró una caída en su formación bruta de capital fijo, con contracciones en la Argentina, el Brasil, Chile, el Ecuador, el Perú, el Uruguay y la República Bolivariana de Venezuela; México y especialmente Centroamérica aceleraron sus tasas de crecimiento hasta el primer semestre de 2015. Sin embargo, desde el segundo semestre de ese año ambos han experimentado una desaceleración en el crecimiento de la formación bruta de capital fijo, sumándose a la tendencia decreciente de América del Sur (véase el gráfico I.21).

 Gráfico I.21

 América Latina: tasa de variación interanual de la formación bruta de capital fijo, 2008-2015

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Esta dinámica de la formación bruta de capital fijo es preocupante, no solo por su efecto en el comportamiento de la demanda agregada en el corto plazo, sino también porque compromete de manera considerable la capacidad de crecer que tendrán las economías de la región en el futuro.

 4. El sector de los servicios es el único que contribuye positivamente al crecimiento regional

 El análisis por sector de actividad económica muestra que, a contar del segundo trimestre de 2014, solo el sector de los servicios (terciario) mantiene una contribución positiva al crecimiento del valor agregado de las economías de América Latina, pues los aportes de los sectores de extracción (primario) y transformación (secundario) se ubican en torno a cero o son negativos desde dicho período. Esta situación se agrava desde el tercer trimestre de 2015, ya que todos los sectores productivos muestran contribuciones negativas al crecimiento de la región (véase el gráfico I.22).

 En este mismo período, en la subregión formada por Centroamérica y México la contribución al crecimiento del PIB de los sectores de transformación se incrementó y se evidencia una pequeña disminución en el aporte del sector de los servicios, mientras que la actividad de extracción contribuye negativamente al crecimiento. En América del Sur los sectores de extracción y de manufactura han contribuido negativamente al crecimiento de la subregión, y el sector de los servicios es el único que en 2015 mantuvo una contribución positiva al crecimiento del valor agregado.

 Gráfico I.22

 América Latina: variación interanual del valor agregado y contribución de los sectores de actividad al crecimiento, 2008-2015

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 5. En 2016 la actividad económica regional se contraerá por segundo año consecutivo

 En 2016, el PIB de América Latina y el Caribe se reducirá un 0,8% (frente a un -0,5% en 2015), es decir que se mantiene la desaceleración del crecimiento y la contracción de la actividad económica que se observa desde 2011. En consecuencia, en términos regionales, el PIB por habitante disminuirá un 2,0%, un porcentaje muy lejano al aumento medio anual del 3,8% observado en la región en el período 2004-2008. Por subregiones, el crecimiento económico de las economías de América del Sur será el peor (-2,1%), seguido por el de las economías del Caribe no hispanoparlante que se contraerán un 0,3%, mientras que México y Centroamérica desacelerarán su crecimiento respecto de 2015, que llegará a un 2,3% y un 3,8%, respectivamente (véase el gráfico I.23). Con estos resultados, sería la primera vez desde la década de 1980 que la región experimenta dos años consecutivos de contracción de su actividad económica.

 La actual coyuntura ha sido particularmente difícil para las economías de América del Sur, pues este sería el período recesivo más intenso y prolongado que se ha registrado desde la crisis de la deuda, con caídas del PIB en 2015 (-1,7%) y 2016 (-2,1%) que superan con creces las registradas durante la crisis del mercado de crédito hipotecario de alto riesgo (-0,2% en 2009) y la crisis asiática de finales de la década de 1990 (-1,0% en 1999).

 De hecho, y como ocurrió en 2015, el resultado medio de América Latina y el Caribe obedecerá principalmente a la caída del crecimiento de dos de las mayores economías de la región: Brasil (-3,5%) y la República Bolivariana de Venezuela (-8,0%). Si no se incluyen estas economías en la estimación regional, el crecimiento del PIB de América Latina y el Caribe en 2016 se mantendría en terreno positivo, 1,7%, aunque reflejaría una desaceleración respecto de 2015, cuando el crecimiento regional, sin incluir estas dos economías, fue del 2,7%.

 Además de la contracción del Brasil y la República Bolivariana de Venezuela, el resto de las economías de América del Sur exhibirán una desaceleración en su ritmo de crecimiento y, en conjunto, pasarán de crecer un 2,5% en 2015 a un 0,9% en 2016. Las economías de Centroamérica han mantenido desde 2010 un crecimiento en torno al 4%. Si bien las economías del Caribe no hispanoparlante muestran un segundo año de contracción (-0,3%), en 2016 la contracción sería menor a la registrada en 2015 (-0,5%).

 A nivel de países, las economías de la República Dominicana, Panamá, San Kitts y Nevis, Nicaragua y el Estado Plurinacional de Bolivia son las de mayor crecimiento en la región, mientras que seis países registrarán un crecimiento económico negativo (la Argentina, Trinidad y Tabago, el Ecuador, el Brasil, Suriname y Venezuela (República Bolivariana de)) (véase el gráfico I.23).

 Gráfico I.23

 América Latina y el Caribe (países y grupos de países seleccionados): proyecciones de la tasa de variación del PIB, 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Sin duda, un contexto externo que seguirá siendo adverso (producto de un menor crecimiento de los principales socios comerciales que incidió en una demanda externa debilitada y bajos precios de los productos básicos), la prolongada reducción de la inversión y una importante desaceleración del consumo serán factores determinantes de la dinámica del producto en las economías de la región, en particular la de América del Sur. Además, circunstancias como la elevada volatilidad cambiaria de algunas de las monedas de esa subregión y el incremento de la inflación restringirán el espacio para una aplicación más activa de las políticas monetarias para estimular la demanda agregada interna, mientras que la caída de los ingresos fiscales generados por actividades conexas a la exportación de productos básicos restringe la capacidad para aplicar políticas fiscales expansivas.

 Por otra parte, la sostenida aunque lenta recuperación de los Estados Unidos ha permitido una mejora del volumen de remesas y corrientes de turismo en las economías del norte de la región que, si bien distan de llegar a las cifras anteriores a la crisis financiera de 2008, han dado un impulso suficiente para mantener un crecimiento sostenido de la actividad económica. Otro elemento favorable para el crecimiento en esas economías es el mayor espacio de política monetaria impulsado por las menores presiones inflacionarias que, en general, caracterizan a la mayoría de las economías de esa subregión.

 Los datos del primer trimestre de 2016 muestran una caída interanual del PIB de América Latina del 1,5%, siendo este el cuarto trimestre consecutivo de contracción del PIB regional. La evolución trimestral de la demanda agregada muestra que la inversión y el consumo privado continúan contrayéndose y que desde el cuarto trimestre de 2015 el consumo público también ha disminuido. Así, el primer trimestre de 2016 sería el octavo de contracción de la formación bruta de capital fijo, el quinto del consumo privado y el segundo del consumo final del gobierno (véase el gráfico I.24A).

 Nuevamente, esta dinámica regional obedece fundamentalmente a lo que ocurre en las economías de América del Sur, puesto que en las economías de Centroamérica y México tanto la formación bruta de capital fijo como el consumo siguen contribuyendo positivamente al crecimiento (véase el gráfico I.24B y C).

 Gráfico I.24

 América Latina: tasa de variación del PIB, 2008-2016

 (En porcentajes)

 [image:]

 [image:]

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 6. La inflación media de las economías de América Latina y el Caribe ha experimentado un incremento apuntalado por el mayor ritmo de crecimiento de los precios en América del Sur

 En 2015 la inflación media de la región fue del 16,5%, lo que implica un incremento de 7,1 puntos porcentuales respeto a la tasa de 2014 (9,4%). La inflación regional registrada en 2015 fue la más elevada desde 1996, cuando la variación del índice de precios al consumidor (IPC) fue del 18,0%. En el gráfico I.25 se muestra cómo, tras el descenso que registró la inflación regional en 2009 por efecto de la crisis financiera mundial, esta viene aumentando de manera sostenida desde finales de 2013. Si bien el promedio regional de 2015 está muy influenciado por la dinámica inflacionaria de la República Bolivariana de Venezuela (donde la inflación anual fue del 180,9% en 2015), la tendencia al aumento de la inflación regional no depende de la inclusión de este país en la muestra. De hecho, si se excluye la República Bolivariana de Venezuela del promedio regional, la inflación de la región pasaría del 6,3% en 2014 al 7,9% en 2015.

 Gráfico I.25

 América Latina y el Caribe (promedio ponderado): tasas de variación del índice de precios al consumidor (IPC) en 12 meses, enero de 2008 a mayo de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 El comportamiento del promedio de la inflación regional esconde una gran heterogeneidad. En general, en las economías del norte de la región (el Caribe no hispanoparlante, Centroamérica y México) la inflación se redujo en 2015, mientras que en las economías de América del Sur los precios crecieron a mayor velocidad (véase el cuadro I.2).

 Cuadro I.2

 América Latina y el Caribe: tasas de variación del índice de precios al consumidor (IPC) en 12 meses, diciembre de 2013 a mayo de 2016

 (En porcentajes)

 	

 	
 A diciembre de 2013

 	
 A diciembre de 2014

 	
 A diciembre de 2015

 	
 A mayo

 de 2016

 	
 América Latina y el Caribe

 	
 7,5

 	
 9,4

 	
 16,5

 	
 …

 	
 América Latina y el Caribe (excluida la República Bolivariana de Venezuela)

 	
 5,0

 	
 6,3

 	
 7,9

 	
 8,9

 	
 América del Sur

 	
 9,2

 	
 12,0

 	
 23,1

 	
 …

 	
 América del Sur (excluida la República Bolivariana de Venezuela)

 	
 5,5

 	
 7,5

 	
 10,6

 	
 11,7

 	
 Argentina

 	
 10,9

 	
 23,9

 	
 27,5

 	
 43,1

 	
 Bolivia (Estado Plurinacional de)

 	
 6,5

 	
 5,2

 	
 3,0

 	
 5,0

 	
 Brasil

 	
 5,9

 	
 6,4

 	
 10,7

 	
 9,3

 	
 Chile

 	
 3,0

 	
 4,6

 	
 4,4

 	
 4,2

 	
 Colombia

 	
 1,9

 	
 3,7

 	
 6,8

 	
 8,2

 	
 Ecuador

 	
 2,7

 	
 3,7

 	
 3,4

 	
 1,6

 	
 Paraguay

 	
 3,7

 	
 4,2

 	
 3,1

 	
 3,5

 	
 Perú

 	
 2,9

 	
 3,2

 	
 4,4

 	
 3,5

 	
 Uruguay

 	
 8,5

 	
 8,3

 	
 9,4

 	
 11,0

 	
 Venezuela (República Bolivariana de)

 	
 56,2

 	
 68,5

 	
 180,9

 	
 …

 	
 Centroamérica y México

 	
 3,9

 	
 4,0

 	
 2,7

 	
 3,2

 	
 Costa Rica

 	
 3,7

 	
 5,1

 	
 -0,8

 	
 -0,4

 	
 Cuba

 	
 0,0

 	
 2,1

 	
 2,8

 	
 …

 	
 El Salvador

 	
 0,8

 	
 0,5

 	
 1,0

 	
 0,7

 	
 Guatemala

 	
 4,4

 	
 2,9

 	
 3,1

 	
 4,4

 	
 Haití

 	
 3,4

 	
 6,4

 	
 12,5

 	
 15,1

 	
 Honduras

 	
 4,9

 	
 5,8

 	
 2,4

 	
 2,4

 	
 México

 	
 4,0

 	
 4,1

 	
 2,1

 	
 2,6

 	
 Nicaragua

 	
 5,4

 	
 6,4

 	
 2,9

 	
 3,6

 	
 Panamá

 	
 3,7

 	
 1,0

 	
 0,3

 	
 0,3

 	
 República Dominicana

 	
 3,9

 	
 1,6

 	
 2,3

 	
 1,7

 	
 El Caribe

 	
 5,2

 	
 4,7

 	
 3,3

 	
 …

 	
 Antigua y Barbuda

 	
 1,1

 	
 1,3

 	
 0,9

 	
 …

 	
 Bahamas

 	
 0,8

 	
 0,2

 	
 2,0

 	
 -1,4 a

 	
 Barbados

 	
 1,1

 	
 2,3

 	
 -2,5

 	
 …

 	
 Belice

 	
 1,6

 	
 -0,2

 	
 -0,6

 	
 1,0

 	
 Dominica

 	
 -0,4

 	
 0,5

 	
 0,5

 	
 …

 	
 Granada

 	
 -1,2

 	
 -0,6

 	
 -1,2

 	
 …

 	
 Guyana

 	
 0,9

 	
 1,2

 	
 -1,8

 	
 0,6b

 	
 Jamaica

 	
 9,7

 	
 6,2

 	
 3,7

 	
 2,1

 	
 Saint Kitts y Nevis

 	
 0,6

 	
 -0,5

 	
 -2,4

 	
 …

 	
 San Vicente y las Granadinas

 	
 0,0

 	
 0,1

 	
 -2,1

 	
 ...

 	
 Santa Lucía

 	
 -0,7

 	
 3,7

 	
 -2,6

 	
 …

 	
 Suriname

 	
 0,6

 	
 3,9

 	
 25,2

 	
 55,0

 	
 Trinidad y Tabago

 	
 5,6

 	
 8,5

 	
 1,5

 	
 3,5b

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Datos a marzo de 2016.

 b Datos a abril de 2016.

 Así, la inflación del Caribe no hispanoparlante como grupo se redujo del 4,5% de 2014 al 3,3% en 2015. En siete economías (Barbados, Belice, Granada, Guyana, Saint Kitts y Nevis, San Vicente y las Granadinas y Santa Lucía) la inflación fue negativa en 2015. En Antigua y Barbuda, Jamaica y Trinidad y Tabago la inflación disminuyó entre 2014 y 2015, y en el caso de Dominica la inflación se mantuvo estable en el 0,5%. Las Bahamas y Suriname fueron los únicos países del Caribe de habla no hispana donde la inflación se incrementó en 2015. En la subregión formada por Centroamérica y México, la inflación media pasó del 4,0% en 2014 al 2,7% en 2015: en cinco economías (Costa Rica, Honduras, México, Nicaragua y Panamá) la inflación decreció y, en otras cuatro economías (El Salvador, Guatemala, Haití y República Dominicana), aumentó.

 Las economías de América del Sur presentaron una dinámica diferente: la inflación pasó del 12,0% en 2014 al 23,1% en 2015. En esta subregión, seis economías (Argentina, Brasil, Colombia, Perú, Uruguay y Venezuela (República Bolivariana de)) registraron un aumento de la inflación, y en la Argentina y Venezuela (República Bolivariana de) la inflación fue superior al 20%. En Bolivia (Estado Plurinacional de), Chile, el Ecuador y el Paraguay la inflación se redujo en 2015; en todos estos casos la inflación fue inferior al 5%.

 Las marcadas diferencias entre el norte y el sur de la región se explican por diversos factores, entre los que destaca el impacto favorable de la pronunciada caída del precio de la energía en las economías del norte, que, combinada con la poca variación del tipo de cambio, ha contribuido a reducir la inflación.

 En las economías de América del Sur, la mayor volatilidad cambiaria (en un contexto de depreciación), el aumento de la dominancia fiscal y el consecuente incremento de los agregados monetarios han impulsado el alza de la inflación. En 2015, las economías con mayor crecimiento de precios, Venezuela (República Bolivariana de) (180,9%), la Argentina (27,5%), Suriname (25,2%), Haití (12,5%) y el Brasil (10,7%), también registraron las mayores variaciones del tipo de cambio nominal y un mayor crecimiento de agregados monetarios como la base monetaria.

 7. La inflación de los bienes transables fue mayor que la de los no transables, y la inflación de los alimentos excedió la general

 La inflación de los bienes transables de la región fue del 21,9% en 2015, lo que supone 10,1 puntos porcentuales más que el valor alcanzado en 2014 (11,8%). En las economías de América del Sur, la inflación de los bienes transables fue del 30,7%, mientras que en las economías de Centroamérica y México fue del 3,7% y en las del Caribe de habla no hispana, del 1,1%. Una vez más, el considerable aumento de los precios de la República Bolivariana de Venezuela afecta a estos promedios regionales y subregionales; si se excluye a este país, el promedio regional de 2015 fue del 8,0%, con un incremento de solo 0,3 puntos porcentuales respecto a 2014, y el promedio de América del Sur fue del 10,3%, lo que equivale a un aumento de 1,3 puntos porcentuales respecto a 2014. Por su parte, los bienes no transables muestran una inflación media regional del 15,4% en 2015, si se incluye la República Bolivariana de Venezuela, y del 7,6% si se excluye a este país. En América del Sur los bienes no transables registran una inflación del 23,6% si se incluye la República Bolivariana de Venezuela y un 10,6% si se excluye, en Centroamérica y México presentan una inflación del 1,8% y en el Caribe no hispanoparlante, del 1,1%.

 Gráfico I.26

 América Latina y el Caribe (promedio ponderado): tasas de variación del índice de precios al consumidor (IPC) en 12 meses, enero de 2008 a diciembre de 2015

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 En 2015, la inflación de los alimentos fue superior a la general. En toda la región esta inflación registró un valor del 24,3% en 2015, casi el doble del 12,6% de 2014. Nuevamente, si se excluye a la República Bolivariana de Venezuela, el valor fue del 9,1% en 2015 y del 7,9% en 2014, lo que refleja el elevado nivel que registró la inflación de los alimentos en la República Bolivariana de Venezuela en 2015 (315,0%). En América del Sur llegó al 34,0% si se incluye a la República Bolivariana de Venezuela y al 11,8% si se excluye. En Centroamérica y México la inflación de los alimentos fue del 3,8% en 2015, y en el Caribe no hispanoparlantefue del 5,0%.

 8. En los primeros cinco meses de 2016 la inflación siguió en aumento, especialmente en América del Sur

 La información disponible a mayo de 2016 sugería que la inflación había mantenido una dinámica similar a la registrada en 2015. El promedio regional había aumentado 0,9 puntos porcentuales respecto al cierre de 2015 (en mayo de 2016 alcanzaba un 8,9%). No obstante, esta cifra excluye el dato de la economía venezolana, que aún no se encontraba disponible20. En América del Sur, la inflación había aumentado en la Argentina (43,1%), Colombia (8,2%) y el Uruguay (11,0%) y disminuido en el Brasil, Chile y el Perú, aunque sin alcanzar los niveles fijados como meta por los bancos centrales. Otra economía de América del Sur que logró reducir la inflación de manera sustancial fue el Ecuador (véase el cuadro I.2).

 En Centroamérica y México la inflación era del 3,2% a mayo de 2016, lo que supone un ligero incremento respecto a diciembre de 2015. En este período, la inflación aumentó en Guatemala, Haití, México y Nicaragua, aunque el valor de la tasa solo superó el 5% en el caso de Haití (15,1%). En El Salvador y la República Dominicana la inflación se redujo, en Honduras y Panamá se mantuvo la misma tasa y en Costa Rica continuó en terreno negativo.

 La falta de disponibilidad de información hace que sea difícil estimar el promedio de la inflación en el Caribe no hispanoparlante. Los datos disponibles indican que en las Bahamas la inflación fue negativa en los primeros tres meses del año; en Belice y Guyana dejó de ser negativa, si bien en ambos casos se mantiene por debajo del 1,0%. A mayo de 2016 la inflación de Jamaica era inferior a la registrada en diciembre de 2015, mientras que en Trinidad y Tabago la tasa de inflación había crecido; en cualquier caso, la inflación no superaba el 3,5% en ninguna de estas dos economías. En Suriname la inflación sigue acelerándose (55,0%) y la importante devaluación que ha acumulado esta economía en los primeros cinco meses de 2016 parece ser uno de los determinantes de este repunte de la inflación.

 9. En 2015 la debilidad de la actividad económica se reflejó en el primer aumento del desempleo regional desde 2009

 La desaceleración del crecimiento económico regional registrada en América Latina y el Caribe a partir de 2011 no se expresó en un aumento de la tasa de desempleo hasta 2014. Ese año, si bien la región sufrió una caída de la tasa de ocupación, causada por el debilitamiento de la generación de empleo asalariado, una contracción aún mayor de la tasa de participación impidió que la magra generación de empleo se reflejara en un mayor desempleo abierto. Se ha argumentado que el comportamiento procíclico inusualmente fuerte de la oferta laboral se debió a una mayor resiliencia de los hogares, en comparación con otras circunstancias de débil demanda laboral, basada en los avances previos de la generación de empleo, los aumentos de ingresos y las mejoras de las políticas sociales (CEPAL/OIT, 2015).

 En 2015, en un contexto macroeconómico aún más deteriorado, que se manifestó en una contracción del producto regional, algunas de estas tendencias se modificaron, con el resultado del primer aumento de la tasa de desempleo abierto regional desde 2009 (el segundo desde 2002). En particular, a causa de un debilitamiento aún mayor de la generación de empleo asalariado, se incrementó la caída de la tasa de ocupación urbana (-0,3 puntos porcentuales, frente a -0,1 puntos porcentuales en 2014), mientras que la reducción de la tasa de participación urbana se atenuó (-0,1 puntos porcentuales, frente a -0,3 puntos porcentuales en 2014), probablemente debido a la disminución de los ingresos de muchos hogares, que incidió en que los hogares, especialmente los de bajos ingresos, se vieran obligados a ampliar gradualmente la búsqueda de nuevas fuentes de ingreso laboral. Como reflejo de estas necesidades y de la debilidad de la generación del empleo asalariado, por una parte se expandió el empleo por cuenta propia, lo que implica un empeoramiento de la calidad del empleo. Por otra parte, dado que no todas las personas que quedaron cesantes o que entraron al mercado laboral en búsqueda de trabajo encontraron un empleo, la tasa de desempleo aumentó del 7,0% al 7,4%21.

 Cabe señalar, sin embargo, que este deterioro no fue un fenómeno generalizado, ya que de 20 países latinoamericanos y caribeños con información, solo 7 registraron un aumento interanual de su tasa de desempleo, mientras que esta cayó en 10 y en otros 3 se mantuvo prácticamente estable. A la vez, en 10 de 19 países creció la tasa de ocupación, mientras que se redujo en 7 y se mantuvo estable en 2. Los resultados regionales estuvieron determinados en gran parte por el desempeño negativo del mercado laboral brasileño, en el que se verificó un marcado deterioro de las variables laborales claves, mientras que, en el promedio anual, los mercados laborales de muchos otros países continuaron mostrando cierta estabilidad. Específicamente, los salarios reales siguieron mostrando moderados aumentos, con pocas excepciones.

 Sin embargo, a lo largo de 2015 el desempeño laboral se deterioró gradualmente incluso en el promedio simple de las tasas nacionales, lo que indica que la resiliencia de los mercados laborales frente al contexto desfavorable se estaba debilitando en muchos países (CEPAL/OIT, 2016).

 10. A inicios de 2016 el desempeño laboral regional se deteriora, pero con marcadas diferencias intrarregionales

 Durante el primer trimestre de 2016, continuó el deterioro de las principales variables laborales a nivel regional. En un conjunto de 12 países, se estima que se ha producido una nueva caída interanual de la tasa de ocupación, en lo que constituye el octavo trimestre consecutivo de deterioro de la tasa. Como se observa en el gráfico I.27, en este trimestre la disminución volvió a hacerse más pronunciada, después de menores reducciones durante los trimestres anteriores.

 Gráfico I.27

 América Latina y el Caribe (12 países)a: variación interanual de las tasas de ocupación, participación y desempleo, primer trimestre de 2013 a primer trimestre de 2016

 (En puntos porcentuales)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL) sobre la base de cifras oficiales.

 a Argentina, Brasil, Chile, Colombia, Costa Rica, Ecuador, Jamaica, México, Paraguay, Perú, Uruguay y Venezuela (República Bolivariana de).

 b Datos preliminares.

 La tasa de participación, que en el promedio de 2015 todavía registró una leve contracción pero empezó a subir hacia fines del año, mostró un marcado incremento interanual en el primer trimestre de 2016. Es de suponer que el deterioro de los ingresos de muchos hogares esté obligando a muchos jóvenes y mujeres previamente inactivos a incorporarse a la búsqueda de trabajo. Esta incorporación, unida a la debilidad de la generación de empleo ilustrada por la caída de la tasa de ocupación, ha incidido en un significativo incremento de la tasa de desempleo del conjunto de estos 12 países, que habría alcanzado un 9,0%, en contraste con un 7,5% en el primer trimestre de 2015.

 Si bien el pobre desempeño regional sigue determinado, en gran parte, por el continuo empeoramiento de la situación laboral en el Brasil, a diferencia de lo observado en 2015 este deterioro ahora es más generalizado22. De los 12 países con información, en 7 (Brasil, Chile, Colombia, Ecuador, Perú, Uruguay y Venezuela (República Bolivariana de)) se registró un incremento (de diferente magnitud según los países) y solo en 5 (Barbados, Costa Rica, Jamaica, México y República Dominicana) se produjo una disminución de la tasa de desempleo. Por lo tanto, el empeoramiento del nivel de desempleo se centró en los países de América del Sur. Como se verá más adelante, la diferencia del desempeño laboral en las distintas subregiones también se expresa en otras variables.

 En el promedio simple de los países con información, la tasa de desempleo aumentó levemente más entre las mujeres que entre los hombres en el primer trimestre de 2016, en comparación con el mismo período del año anterior (véase el gráfico I.28).

 Gráfico I.28

 América Latina y el Caribe (11 países)a: promedio simple de la variación interanual de las tasas de participación, ocupación y desempleo, por sexo, primer trimestre de 2016

 (En puntos porcentuales)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL) sobre la base de cifras oficiales.

 a Brasil, Chile, Colombia, Costa Rica, Ecuador, Jamaica, México, Perú, República Dominicana, Uruguay y Venezuela (República Bolivariana de).

 Los factores que provocaron el aumento de la tasa de desempleo variaron según el sexo. En el caso de los hombres, el desempleo subió como resultado de una fuerte contracción de la tasa de ocupación, con una tasa de participación estable. En contraste, en el caso de las mujeres el desempleo se incrementó a causa de un marcado crecimiento de la participación laboral, que no se vio acompañado por un mayor nivel de empleo, ya que la tasa de ocupación se mantuvo estable.

 Por lo tanto, las brechas entre hombres y mujeres tienden a reducirse en lo relativo a las tasas de participación y de ocupación. Sin embargo, se incrementa ligeramente la brecha de la tasa de desempleo.

 La debilidad de la creación de empleo se debe al estancamiento del empleo asalariado. En efecto, durante los últimos años, la tasa de generación de empleo en esta categoría se desaceleró continuamente, de un 1,6% en 2013 a un 0,8% en 2014 y un 0,3% en 2015. Debido principalmente a la marcada caída interanual del empleo asalariado en el Brasil (-3,7%) en el primer trimestre de 2016, a nivel regional se ha registrado una contracción del empleo en esta categoría del 0,5% respecto al mismo período del año anterior (véase el gráfico I.29).

 Gráfico I.29

 América Latina y el Caribe (9 países)a: variación interanual del número de ocupados por categoría de ocupación y tasa de crecimiento del producto interno bruto (PIB), 2013 a primer trimestre de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL) sobre la base de cifras oficiales.

 a Brasil, Chile, Colombia, Costa Rica, Ecuador, México, Perú, República Dominicana y Venezuela (República Bolivariana de).

 b El dato del PIB se refiere al crecimiento económico proyectado para 2016.

 Si bien en la mayoría de los países el empleo asalariado continuó expandiéndose (en contraste con la tasa regional), este aumento fue débil y, en seis de nueve países con información, el trabajo por cuenta propia creció a tasas más elevadas que el empleo asalariado. Esto refleja la necesidad de muchos hogares de obtener algún ingreso adicional, aunque sea en un trabajo de mala calidad, en un contexto de baja demanda laboral. Las excepciones son México, donde el empleo asalariado creció más que el trabajo por cuenta propia, así como Costa Rica y la República Dominicana, donde el primer tipo de empleo mantuvo su nivel o se expandió, mientras que el segundo se contrajo.

 En cualquier caso, además del deterioro de la calidad del empleo que implica la expansión del trabajo por cuenta propia23, esta expansión no pudo compensar la contracción del empleo asalariado en lo cuantitativo y la tasa de ocupación de los 12 países mencionados se contrajo de un 57,5% en el primer trimestre de 2015 a un 56,9%, según las estimaciones, en el mismo período de 2016.

 La debilidad de la generación de empleo asalariado se refleja también en la evolución del empleo registrado, que representa el empleo de mejor calidad, dado que el registro (en instituciones de la seguridad social o en catastros laborales) generalmente está positivamente correlacionado con un contrato formal y, en consecuencia, con otros beneficios previstos por la legislación laboral (Ramos, Sehnbruch y Weller, 2015).

 Como se observa en el gráfico I.30, a inicios de 2016 dos de los cinco países sudamericanos con información (Brasil y Uruguay) registraron pérdidas interanuales de empleo registrado. Ya desde inicios de 2015 este tipo de empleo se redujo en estos dos países y la caída se incrementó a comienzos de 2016. En otros dos países (la Argentina y el Perú, en ambos casos solo con respecto al empleo privado) el empleo registrado aumentó con tasas por debajo del 1%, y solo en Chile mostró una expansión interanual cercana al 2%.

 Gráfico I.30

 América Latina (8 países): variación interanual del empleo registrado, enero de 2013 a abril de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL) sobre la base de cifras oficiales.

 En contraste, Costa Rica, México y Nicaragua mostraron tasas de crecimiento del empleo registrado por encima del 2%, aunque en estos casos, al menos en México y Nicaragua, una buena parte del aumento se debe a la formalización de empleos preexistentes.

 El enfriamiento de la actividad económica de muchos países, sobre todo en América del Sur, también se reflejó en la generación de empleo por rama de actividad. Destaca al respecto la contracción interanual del empleo manufacturero (-5,4% en el promedio ponderado de nueve países). Aunque la magnitud de esta contracción se debe a la significativa disminución del empleo manufacturero en el Brasil (-11,5%), la caída del empleo en este sector fue generalizada, con la única excepción de México, que se benefició de la demanda relativamente fuerte de los Estados Unidos, su principal socio comercial, y de una demanda interna más estable que en la mayoría de los países sudamericanos. El empleo en la construcción también reflejó el debilitamiento de la demanda interna ya que, a nivel regional, creció solo un 1,3%, con una contribución clave de México, donde aumentó un 6,5%.

 Mientras que el empleo en el sector agropecuario y en los servicios financieros, inmobiliarios y a empresas descendió (en este último caso, principalmente por la contracción en el Brasil, en contraste con la expansión registrada en la mayoría de los países), el empleo en las ramas de comercio, restaurantes y hoteles y servicios comunales, sociales y personales creció moderadamente. Si bien no se dispone de información detallada al respecto, es probable que a inicios de 2016 esta expansión se deba, en buena parte, al aumento del empleo informal, que suele centrarse en estas ramas como consecuencia de las bajas barreras de entrada que caracterizan a algunas de sus actividades.

 Aunque son pocos los países con información al respecto, el desempeño diferenciado en los mercados laborales en el norte y el sur de la región también se observa en la evolución de las tasas de subempleo por hora de trabajo. En cuatro de cinco países sudamericanos (Ecuador, Chile, Perú y Uruguay), la tasa de subempleo aumentó en el primer trimestre de 2016 en comparación con el mismo período del año anterior, con Colombia como única excepción. En contraste, tanto en Costa Rica como en México esta tasa se redujo.

 En los países sudamericanos, se observa una tendencia común al deterioro de la evolución de los salarios reales desde mediados del año pasado, en un contexto de mayor inflación que la prevista. A inicios de 2016, los salarios reales registraron modestos incrementos reales en el Uruguay, debido a las negociaciones salariales, que lograron compensar las pérdidas previas, mientras que en el Brasil y, en menor magnitud, en Colombia se observó una caída real de los salarios medios. De todas maneras, en ninguno de estos países se han producido aumentos reales significativamente superiores a un 1% (véase el gráfico I.31).

 Gráfico I.31

 América Latina (7 países): variación interanual del salario real del empleo formal, trimestres móviles, enero-marzo de 2013 a febrero-abril de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL) sobre la base de cifras oficiales.

 En los tres países del norte de la región, la evolución de los salarios fue más favorable durante 2015, pero en México se desaceleró el aumento de los salarios reales a inicios de 2016. Así, solo Costa Rica y Nicaragua muestran incrementos claramente superiores al 1%.

 En consecuencia, en tres países se han observado aumentos reales medios de alrededor del 1%, mientras que se ha producido un incremento mayor en Costa Rica y Nicaragua y una caída del salario real en el Brasil y Colombia. Esto implica que —en conjunto con la debilidad de la generación de empleo— en general los salarios no contribuyeron significativamente a fortalecer el consumo de los hogares, con el efecto consiguiente en el crecimiento económico24.

 La política del salario mínimo reflejó las diferencias del desempeño laboral entre las subregiones. En los países centroamericanos y México (incluidos Haití y la República Dominicana), predominaron aumentos relativamente fuertes del salario mínimo (con una mediana de incrementos reales del 3,4%) durante el primer trimestre de 2016 en comparación con el mismo período de 2015, lo que refleja una evolución más favorable de los mercados laborales. En cambio, en los países de América del Sur se registraron en general aumentos más moderados (con una mediana de los aumentos reales del 1,1%). En la mediana del conjunto de los países con información, el salario mínimo real subió a una tasa interanual del 1,8%, lo que supone cierto efecto estabilizador del piso de los ingresos y beneficia, ante todo, a los perceptores de bajos ingresos.

 11. En 2016 la evolución económica de la región continúa afectando negativamente a los mercados laborales

 A nivel regional, la proyección de una contracción del PIB para el año 2016 en su conjunto indica que se mantendría la debilidad de la demanda laboral y un bajo nivel de crecimiento del empleo asalariado. Junto con un repunte de la oferta laboral y el incremento correspondiente de la tasa de participación, esto incidiría en un aumento de la tasa de desempleo y un deterioro de la calidad media del empleo, al surgir un mayor número de ocupaciones precarias.

 Se estima que, en el promedio del año, la tasa de desempleo urbano regional se incrementaría entre 0,7 y 0,8 puntos porcentuales, hasta quedar —en la nueva serie— en un 8,1% o un 8,2%.

 Por otra parte, las diferencias subregionales respecto a las proyecciones del crecimiento continuarían afectando el desempeño laboral de los países sudamericanos por un lado y de México y los países centroamericanos por otro.

 Además, en la mayoría de los países el desempleo abierto continúa en niveles relativamente bajos desde un punto de vista histórico, lo que contribuye a estabilizar los salarios reales. Es previsible que se mantenga la pauta de inicios del año, consistente en leves incrementos reales de los salarios medios en el empleo registrado, con la excepción de países con elevados niveles o incrementos inesperados de la inflación.

 Recuadro I.2

 Aspectos de medición y análisis de los mercados de trabajo en América Latina y el Caribe

 	
 Durante los últimos años, muchos países de la región han ido ampliando gradualmente la cobertura geográfica de las encuestas de hogares, que son las principales fuentes de información sobre la evolución de los mercados de trabajo. Esta expansión se ha producido desde el área metropolitana principal o las áreas metropolitanas más importantes hacia un mayor número de zonas urbanas o su totalidad, hasta lograr finalmente una cobertura completa del territorio nacional. Esta nueva situación permite analizar las principales variables laborales en el ámbito nacional de un número cada vez mayor de países (lo que facilita la comparación internacional). En cualquier caso, el análisis presentado en este Estudio Económico sigue centrándose en las zonas urbanas, dado que ciertas características de los mercados laborales se reflejan con mayor claridad en ellas. En ese contexto, la ampliación de la cobertura de algunas encuestas permite considerar el conjunto de las zonas urbanas y no solo un número reducido de áreas metropolitanas.

 Asimismo, los países ajustan su metodología de medición con cierta frecuencia, entre otras cosas para adaptarla a las recomendaciones de la Conferencia Internacional de Estadísticos del Trabajo. Otros cambios consisten en la frecuencia del levantamiento de información. Por ejemplo, durante los últimos años algunos países han complementado o sustituido una encuesta anual con encuestas continuas o trimestrales, para fortalecer su capacidad de análisis de la coyuntura laboral.

 El análisis a nivel regional se suele realizar con promedios ponderados, por lo que el cambio reciente con mayor impacto ha sido la introducción de la Encuesta Nacional de Hogares Continua (Pesquisa Nacional por Amostra de Domicilios Continua o PNAD-C) en el Brasil, que sustituye la Encuesta Nacional de Hogares (PNAD) anual, levantada por última vez en 2014, y la Encuesta Mensual de Empleo (PME), que se realizó en seis áreas metropolitanas hasta febrero de 2016 y que fue la fuente utilizada hasta entonces para el análisis de la coyuntura del mercado laboral brasileño. A partir de este Estudio Económico se utilizarán los datos proporcionados por la PNAD-C. Entre la PME y la PNAD-C hay significativas diferencias de cobertura, que, junto con modificaciones de la metodología del levantamiento de los datos y su medición, afectarán no solo las series sobre el Brasil, sino también las series regionales.

 Se aprovecha este cambio de las series regionales para incorporar de manera más adecuada la información sobre los mercados de trabajos urbanos, de manera que hay cambios de cobertura en los siguientes casos:

 	Brasil: se amplía la cobertura de 6 a 20 áreas metropolitanas.

 	Colombia: se amplía la cobertura de 13 ciudades y áreas metropolitanas a la totalidad de las cabeceras municipales.

 	México: se amplía la cobertura de 32 ciudades a la totalidad de zonas urbanas.

 	República Dominicana: se aprovecha la disponibilidad de información sobre las zonas urbanas, mientras que, hasta ahora, se habían presentado las variables a nivel nacional.

 Como consecuencia de los cambios metodológicos y de cobertura, cambian los niveles de las series regionales de las tasas urbanas de desempleo, participación y ocupación con respecto a las cifras publicadas en ediciones anteriores de este informe.

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 D. La política macroeconómica

 1. Situaciones heterogéneas de los indicadores fiscales en 2015

 Como se estimó en el Balance Preliminar de las Economías de América Latina y el Caribe, 2015 (CEPAL, 2015b), en el promedio simple de los países con información disponible, el resultado global de los gobiernos centrales en América Latina pasó de un déficit del 2,8% del PIB en 2014 a un déficit del 3,0% del PIB en 2015 (véase el gráfico I.32). El resultado primario —que descuenta el pago de intereses— se mantuvo estable en un -1,0% del PIB.

 Gráfico I.32

 América Latina y el Caribe: indicadores fiscales de los gobiernos centrales, 2009-2015

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Aunque el resultado global empeoró en 12 de los 19 países de América Latina considerados, la pauta del año la marcaron el Brasil (que pasó del -5,3% del PIB al -9,3% del PIB) y el Perú (que cayó del -0,5% del PIB al -2,9% del PIB). En el caso del Brasil destaca el alza en el pago de intereses (del 5,0% del PIB al 7,3% del PIB), así como un descenso de los ingresos tributarios. En el Perú, en cambio, el incremento del déficit se debió principalmente a la reducción de los ingresos públicos (del 19,1% del PIB al 16,7% del PIB) como consecuencia de las rebajas tributarias aprobadas a fines de 2014 y de una nueva contracción de los ingresos provenientes de los recursos naturales no renovables.

 A diferencia de las tendencias en América Latina, en el Caribe el resultado fiscal de los gobiernos centrales se mantuvo estable entre 2014 y 2015. De los 13 países de la subregión, 8 registraron mejoras en el resultado global, como Granada (3,4 puntos del PIB) y Guyana (4,1 puntos del PIB). Sin embargo, el déficit global empeoró mucho en Suriname (-4,5 puntos del PIB) y en Trinidad y Tabago (-3 puntos del PIB). Destaca el incremento de los ingresos públicos —que subieron de un promedio del 26,4% del PIB en 2013 al 27,8% del PIB en 2015— como el factor que explica la mejora del saldo fiscal en los últimos años. Este aumento se concentró en los países especializados en servicios, mientras que la tendencia fue inversa en los países que se especializan en la exportación de materias primas, cuyos ingresos vinculados a estos productos han registrado un significativo descenso.

 En América Latina, los niveles de deuda pública han mostrado un aumento bastante generalizado en términos del PIB y en 2015 alcanzaron un promedio del 35,9% del PIB para el gobierno central, lo que supone un incremento del 2,5 puntos porcentuales del PIB en relación con 2014 (véase el gráfico I.33). En 15 de los 19 países de América Latina se verificó un aumento de la deuda. El Brasil es el país con más deuda pública (un 66,5% del PIB), seguido de la Argentina (53,3%) y el Uruguay (46%). En contraste, el Paraguay alcanzó el nivel de endeudamiento más bajo de la región, con un 17,3%, seguido de Chile y el Perú, con un 17,5% y un 19,5% del PIB, respectivamente.

 Gráfico I.33

 América Latina y el Caribe: deuda pública bruta del gobierno central, 2014 y 2015

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 En el Caribe, la deuda pública del gobierno central mostró una leve disminución en 2015 y llegó al 71,6% del PIB. De los 13 países analizados, solo 6 aumentaron el nivel endeudamiento. Jamaica es el país con mayor deuda pública (un 127% del PIB), aunque también es uno de los países que presentó una caída más marcada (más de 6 puntos porcentuales del PIB respecto de 2014). El costo de estos niveles de deuda se ha incrementado en 2015: en Jamaica alcanzó un pago de interés del 7,8% del PIB y en Barbados, el país que le siguió, el servicio de la deuda llegó al 7,5% del PIB.

 El costo de la deuda pública se ha incrementado y en 2015 se ubicó en un 2% del PIB en América Latina y en un 3,2% del PIB en el Caribe. Como se observa en el gráfico I.34, el Brasil alcanza un pago de intereses del 7,3% del PIB (la cifra más alta de la región durante 2015), seguido de la República Dominicana y Costa Rica, ambos con un 2,9% del PIB. En el otro extremo, Chile, el Paraguay y Haití mantienen los niveles más bajos de pago de intereses para 2015, con cifras por debajo del 0,7% del PIB y un peso sobre los ingresos públicos del 3%.

 Como se detalla en el capítulo II de este Estudio Económico, los ajustes provocaron un descenso del gasto público en 2015, en especial del gasto de capital. En América Latina se observa una reducción media de los gastos de capital de 0,4 puntos del PIB, especialmente en los países exportadores de hidrocarburos, como Bolivia (Estado Plurinacional de), Colombia, el Ecuador y Venezuela (República Bolivariana de) (véase el gráfico I.35). El Caribe también contrajo el nivel de inversión pública en 0,7 puntos del PIB. Aunque el alza fue leve, el Brasil, México y los países exportadores de minerales y metales (Chile y Perú) aumentaron el gasto de capital.

 Gráfico I.34

 América Latina: pago de intereses de la deuda pública, 2015

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Gráfico I.35

 América Latina y el Caribe: gasto público desagregado del gobierno central, por subregiones y grupos de países, 2014 y 2015

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Nota: La categoría de exportadores de hidrocarburos corresponde a Bolivia (Estado Plurinacional de), Colombia, el Ecuador y Venezuela (República Bolivariana de); la categoría de exportadores de minerales y metales corresponde a Chile y el Perú; la categoría de exportadores de alimentos corresponde a la Argentina, el Paraguay y el Uruguay; y la categoría de exportadores de servicios corresponde a Antigua y Barbuda, las Bahamas, Barbados, Belice, Dominica, Granada, Jamaica, Panamá, Saint Kitts y Nevis, San Vicente y las Granadinas y Santa Lucía.

 El gasto corriente primario en América Latina registró una ligera reducción en 2015, tras varios años de continuo aumento como porcentaje del PIB. En los países exportadores de hidrocarburos se produjo una marcada caída (1,5 puntos del PIB), que contrasta con un aumento relevante (0,5 puntos del PIB) en los países exportadores de alimentos (Argentina, Paraguay y Uruguay). En el Caribe destaca un incremento de 1,2 puntos de PIB del gasto corriente primario, sobre todo en Guyana, Suriname y Trinidad y Tabago.

 2. Las cifras muestran una leve mejora del resultado fiscal para 2016

 La desaceleración del crecimiento y el deterioro de los términos de intercambio han tenido gran incidencia en las finanzas públicas de varios países de la región y han obligado a realizar ajustes fiscales de magnitud. Según se desprende de las cifras preliminares para el primer trimestre de 2016, los ingresos públicos continuaron descendiendo, pero, en oposición a la pauta del año anterior, los gastos públicos se redujeron aún más. Como consecuencia, el resultado global medio mejoró, en promedio, unos 0,2 puntos porcentuales del PIB en el primer trimestre de 2016, lo que a su vez refleja el hecho de que 12 de los 16 países de América Latina informaron mejoras en este indicador (véase el cuadro I.3).

 Cuadro I.3

 América Latina y el Caribe (19 países): indicadores fiscales del gobierno central, cambios entre el primer trimestre de 2015 y el primer trimestre de 2016

 (En porcentajes del PIB anual)

 	

 	
 Ingresos

 	
 Gastos

 	
 Resultado global

 	
 Total

 	
 Ingresos tributarios (excluidas las contribuciones sociales)

 	
 Otros ingresosa

 	
 Total

 	
 Gasto corriente primario

 	
 Intereses

 	
 Gastos de capital

 	
 América Latina

 	
 0,0

 	
 0,0

 	
 0,0

 	
 -0,2

 	
 -0,1

 	
 -0,1

 	
 0,0

 	
 0,2

 	
 Argentinab

 	
 0,6

 	
 0,0

 	
 0,5

 	
 0,0

 	
 0,1

 	
 0,0

 	
 -0,1

 	
 0,6

 	
 Bolivia (Estado Plurinacional de)c

 	
 -1,0

 	
 -0,3

 	
 -0,6

 	
 -1,3

 	
 -0,6

 	
 -0,1

 	
 -0,6

 	
 0,4

 	
 Brasil

 	
 -0,1

 	
 -0,2

 	
 0,1

 	
 -1,0

 	
 0,3

 	
 -1,2

 	
 -0,1

 	
 0,9

 	
 Chile

 	
 0,5

 	
 0,5

 	
 0,0

 	
 0,1

 	
 0,1

 	
 0,0

 	
 0,0

 	
 0,4

 	
 Costa Rica

 	
 0,0

 	
 0,0

 	
 0,0

 	
 -0,3

 	
 -0,3

 	
 0,1

 	
 -0,1

 	
 0,3

 	
 Ecuador

 	
 -0,3

 	
 -0,2

 	
 -0,1

 	
 0,2

 	
 -0,1

 	
 0,1

 	
 0,2

 	
 -0,5

 	
 El Salvador

 	
 -0,2

 	
 -0,1

 	
 -0,1

 	
 -0,2

 	
 -0,2

 	
 0,0

 	
 0,0

 	
 0,1

 	
 Guatemala

 	
 -0,2

 	
 -0,2

 	
 0,0

 	
 -0,5

 	
 -0,3

 	
 0,0

 	
 -0,1

 	
 0,3

 	
 Honduras

 	
 0,2

 	
 0,2

 	
 0,0

 	
 0,1

 	
 0,1

 	
 0,0

 	
 -0,1

 	
 0,1

 	
 México

 	
 -0,4

 	
 0,1

 	
 -0,4

 	
 -0,3

 	
 -0,3

 	
 0,0

 	
 -0,1

 	
 0,0

 	
 Nicaragua

 	
 0,3

 	
 0,3

 	
 0,0

 	
 -0,3

 	
 -0,4

 	
 0,0

 	
 0,1

 	
 0,5

 	
 Panamá

 	
 0,2

 	
 0,2

 	
 0,0

 	
 0,0

 	
 -0,2

 	
 0,0

 	
 0,2

 	
 0,2

 	
 Paraguay

 	
 0,1

 	
 -0,1

 	
 0,2

 	
 0,1

 	
 0,1

 	
 0,1

 	
 0,0

 	
 0,0

 	
 Perú

 	
 -0,3

 	
 -0,2

 	
 -0,2

 	
 0,0

 	
 0,2

 	
 0,1

 	
 -0,2

 	
 -0,4

 	
 República Dominicanad

 	
 0,0

 	
 0,0

 	
 0,0

 	
 1,0

 	
 0,3

 	
 0,1

 	
 0,6

 	
 -0,9

 	
 Uruguaye

 	
 -0,1

 	
 -0,1

 	
 0,0

 	
 -0,6

 	
 -0,6

 	
 0,0

 	
 0,0

 	
 0,5

 	
 El Caribe

 	
 -0,4

 	
 -0,7

 	
 0,3

 	
 0,3

 	
 0,2

 	
 0,0

 	
 0,1

 	
 -0,7

 	
 Guyana

 	
 0,1

 	
 -0,5

 	
 0,6

 	
 1,1

 	
 1,1

 	
 0,0

 	
 0,1

 	
 -1,0

 	
 Jamaica

 	
 0,3

 	
 0,1

 	
 0,2

 	
 0,3

 	
 0,1

 	
 0,0

 	
 0,1

 	
 0,0

 	
 Trinidad y Tabago

 	
 -1,7

 	
 -1,8

 	
 0,1

 	
 -0,5

 	
 -0,5

 	
 0,0

 	
 0,0

 	
 -1,3

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Contribuciones sociales, ingresos de capital y donaciones externas.

 b Sector público nacional no financiero.

 c Gobierno general.

 d A los efectos del análisis, no se incluye la donación extraordinaria que el país recibió en enero de 2015.

 e Gobierno central consolidado.

 En el cuadro I.3 se puede apreciar una cierta contracción generalizada en los gastos públicos. Como se adelantó en el Panorama Fiscal de América Latina y el Caribe 2016 (CEPAL, 2016b), varios países de América Latina anunciaron medidas para reducir los gastos en 2016, lo que parece estar materializándose. Por la magnitud de los ajustes de gasto en curso, se destacan el Brasil, Costa Rica y México. Cabe agregar que en el caso del Brasil se registró una reducción sustancial en el pago de intereses (1,2 puntos del PIB) en el primer trimestre del año. En Bolivia (Estado Plurinacional de) y el Uruguay se destaca un menor pago para servicios personales como el factor principal que explica esta tendencia. En lo que se refiere a la deuda pública, resalta la colocación de títulos públicos llevada adelante por la Argentina en abril de 2016, como parte de su programa financiero, que asciende a 16.500 millones de dólares.

 Los ingresos públicos de varios países continuaron descendiendo con respecto al producto en los primeros meses del año. Se destacan los casos de Bolivia (Estado Plurinacional de) (-1,0 puntos del PIB), el Ecuador (-0,3 puntos del PIB), México (-0,4 puntos del PIB) y el Perú (-0,3 puntos del PIB). En estos países los ingresos no tributarios registraron nuevas reducciones, debido, en gran medida, a la debilidad en los ingresos provenientes de los recursos naturales no renovables. En cambio, los ingresos públicos aumentaron de forma notable en la Argentina (0,6 puntos del PIB) y Chile (0,5 puntos del PIB). En el caso de Chile, se destaca una subida importante en los ingresos tributarios, en particular en la recaudación del impuesto sobre la renta, producto de la implementación de la reforma tributaria aprobada en 2014.

 De conformidad con la desaceleración regional de la actividad económica, las cifras preliminares para el primer trimestre de 2016 apuntan a una notoria desaceleración del crecimiento interanual real de los ingresos tributarios (excluidas las contribuciones sociales), con lo que se llega al punto más bajo desde la crisis mundial de 2008-2009 (véase el gráfico I.36). Entre los países de América Latina en que los ingresos tributarios registraron una variación negativa en el primer trimestre se destacan Bolivia (Estado Plurinacional de) (-8,4%), el Brasil (-8,3%), Colombia (-3,3%), el Ecuador (-11,5%), Guatemala (-2,7%), el Perú (-4,4%) y el Uruguay (-0,7%). Estos ingresos, en cambio, registraron una variación positiva en Chile (12,2%), Costa Rica (7,5%), El Salvador (1,2%), Honduras (9,5%), México (5,9%), Nicaragua (13,0%) y la República Dominicana (8,3%).

 Gráfico I.36

 América Latina (14 países): variación real de los ingresos tributarios de los gobiernos centrales, sin contribuciones a la seguridad social, respecto del mismo trimestre del año anterior, promedio simple, primer trimestre de 2008 a primer trimestre de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Cabe mencionar que, pese a la desaceleración de los ingresos tributarios totales, la recaudación del impuesto sobre la renta ha sido más dinámica, lo que refleja los avances logrados con las diferentes reformas tributarias y las medidas administrativas adoptadas en la región. En particular, destacan los casos de Chile, Costa Rica, Honduras, México, Nicaragua y la República Dominicana, donde los ingresos percibidos por este impuesto han subido a tasas elevadas (véase el cuadro I.4). En cambio, se aprecian declives en el Brasil, Colombia, el Ecuador, El Salvador y Guatemala. Por otra parte, la recaudación del impuesto sobre el valor agregado, muy vinculado con el consumo interno y las importaciones de bienes de consumo, presenta una notoria desaceleración, en línea con la demanda interna a nivel regional.

 Cuadro I.4

 América Latina y el Caribe (14 países): variación real interanual de la recaudación del impuesto sobre la renta y del impuesto sobre el valor agregado, primer trimestre de 2014, 2015 y 2016

 (En porcentajes)

 	

 	
 Impuesto sobre la renta

 	
 Impuesto sobre el valor agregado

 	
 2014

 	
 2015

 	
 2016

 	
 2014

 	
 2015

 	
 2016

 	
 Brasil

 	
 -0,2

 	
 -0,9

 	
 -6,9

 	
 2,5

 	
 -3,5

 	
 -9,2

 	
 Chile

 	
 -13,2

 	
 13,3

 	
 12,1

 	
 5,0

 	
 4,5

 	
 4,8

 	
 Colombia

 	
 13,0

 	
 -13,6

 	
 -1,9

 	
 17,5

 	
 4,2

 	
 -4,3

 	
 Costa Rica

 	
 3,5

 	
 17,5

 	
 16,9

 	
 6,3

 	
 0,3

 	
 6,7

 	
 Ecuador

 	
 5,0

 	
 4,0

 	
 -8,6

 	
 2,2

 	
 10,1

 	
 -19,5

 	
 El Salvador

 	
 4,7

 	
 7,9

 	
 -1,1

 	
 -1,6

 	
 5,6

 	
 0,2

 	
 Guatemala

 	
 1,7

 	
 -1,4

 	
 -2,0

 	
 1,1

 	
 0,5

 	
 -5,1

 	
 Honduras

 	
 -2,3

 	
 17,0

 	
 13,3

 	
 23,5

 	
 17,0

 	
 8,3

 	
 Jamaica

 	
 -8,1

 	
 9,7

 	
 1,1

 	
 10,3

 	
 7,8

 	
 4,7

 	
 México

 	
 6,9

 	
 31,5

 	
 8,8

 	
 16,9

 	
 -0,6

 	
 5,2

 	
 Nicaragua

 	
 31,4

 	
 7,9

 	
 16,1

 	
 12,5

 	
 -1,0

 	
 10,7

 	
 Perú

 	
 8,8

 	
 -8,8

 	
 0,9

 	
 8,5

 	
 -1,7

 	
 -2,2

 	
 República Dominicana

 	
 14,1

 	
 9,6

 	
 16,5

 	
 11,7

 	
 13,4

 	
 5,1

 	
 Uruguay

 	
 10,2

 	
 0,8

 	
 6,8

 	
 10,2

 	
 -2,1

 	
 -1,4

 	
 Promedio simple

 	
 5,4

 	
 6,7

 	
 5,1

 	
 9,1

 	
 3,9

 	
 0,3

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 3. Política monetaria, cambiaria y macroprudencial

 a) La dinámica de la inflación ha moldeado el espacio del que disponen las autoridades monetarias de la región: en el sur, el aumento de la inflación ha reducido el espacio para las políticas de estímulo a la demanda agregada, mientras que en el norte la reducción de la inflación lo ha incrementado

 Durante 2015 y el primer semestre de 2016 la política monetaria y cambiaria de la región estuvo marcada por tres elementos fundamentales. El primero de estos elementos es la importante caída que registraron los precios de los productos básicos, en especial la energía y los minerales. El segundo elemento (en parte asociado al anterior) es la creciente incertidumbre sobre la dinámica de la demanda agregada externa, en virtud de la desaceleración del crecimiento de las economías emergentes —sobre todo en el caso de China— y la lenta recuperación de las economías desarrolladas. El tercer y último elemento es la volatilidad que ha imperado en los mercados financieros internacionales por efecto de la normalización de la política monetaria de los Estados Unidos, de la adopción de estímulos monetarios en Europa y el Japón y de la incertidumbre generada por otras circunstancias, entre las que se incluyen los acontecimientos políticos que afectaron al Brasil, el referéndum celebrado en el Reino Unido acerca de la permanencia en la Unión Europea o la inquietud sobre la situación real del sistema financiero chino.

 Este contexto se ha traducido en grandes cambios en lo que respecta a los términos de intercambio, en modificaciones del balance fiscal y de la cuenta corriente de algunas economías de América Latina y el Caribe y, al mismo tiempo, en una merma de los flujos de capitales hacia la región. El efecto que cada uno de estos elementos ha tenido sobre variables como la inflación y la actividad económica de los países de la región es heterogéneo y depende tanto de características estructurales (la estructura productiva, los grados de integración financiera y comercial y la base de financiamiento de la gestión pública) como de aspectos de corte más coyuntural (ciclos político-electorales y volatilidad cambiaria), por lo que las respuestas de las autoridades también han sido muy dispares.

 Así, los bancos centrales de América del Sur que emplean la tasa de interés como su principal instrumento de política monetaria y que han experimentado un aumento de la inflación han optado por aumentar la tasa de referencia de la política monetaria. En 2015, este incremento fue de 250 puntos básicos en el Brasil, 50 puntos básicos en Chile, 125 puntos básicos en Colombia y 25 puntos básicos en el Perú (véase el gráfico I.37A).

 Gráfico I.37

 América Latina (grupos de países seleccionados): evolución de la tasa de política monetaria en los países que la emplean como principal instrumento, enero de 2013 a junio de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Con la excepción del Brasil, la mayoría de las variaciones señaladas se efectuaron en el segundo semestre del año. Uno de los elementos que impulsaron los ajustes de las tasas de estas economías en dicho período fue la incertidumbre generada por el anuncio de normalización de la política monetaria y eventual incremento de la tasa de los fondos federales de los Estados Unidos, que finalmente fue instrumentado por la Reserva Federal de este país en diciembre de 2015.

 En los primeros seis meses de 2016 se han incrementado nuevamente las tasas de política monetaria de Colombia y del Perú: en dos ocasiones (enero y febrero) en el caso del Perú, con un incremento acumulado de 50 puntos básicos, y en cinco ocasiones (febrero, marzo, abril, mayo y junio) en Colombia, con una variación de 150 puntos básicos. En el Brasil y Chile las tasas no se han modificado durante 2016.

 Entre las economías de América del Sur que usan las tasas de política monetaria como principal instrumento, el Paraguay fue el único país que registró una reducción de la inflación en 2015, lo que permitió al banco central del país reducir las tasas de política monetaria 100 puntos básicos. En mayo de 2016, el banco central del Paraguay volvió a reducir las tasas 25 puntos básicos, aprovechando el espacio del que disponía para seguir estimulando la demanda agregada interna.

 Cabe destacar que, si bien en el grupo de países de América del Sur que usan la tasa de política monetaria como principal instrumento la inflación observada ha excedido el límite superior de la banda fijada como meta, los bancos centrales han informado que diversos indicadores de las expectativas de inflación a 12 meses se han mantenido dentro de ese rango25.

 En las economías de América del Sur que emplean los agregados monetarios como principal instrumento, el proceso de desaceleración de la actividad económica ha motivado a las autoridades monetarias a adoptar políticas de estímulo a la demanda agregada, por lo que durante 2015 la base monetaria aceleró su ritmo de crecimiento. Sin embargo, el crecimiento de los precios observado en 2015 ha llevado a las autoridades monetarias a reducir el ritmo de crecimiento de la base monetaria en el primer trimestre de 2016, tal como se aprecia en el gráfico I.38.

 Gráfico I.38

 América Latina y el Caribe (grupos de países seleccionados): evolución de la base monetaria en los países que emplean agregados como principal instrumento de política monetaria, primer trimestre de 2010 a primer trimestre de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 En las economías del sur de la región las autoridades monetarias se encuentran ante un dilema, pues las políticas monetarias expansivas empleadas para estimular el dinamismo de la demanda agregada podrían estar afectando la estabilidad de los precios. Por otro lado, las autoridades monetarias de algunas de las economías de América del Sur enfrentan una situación de dominancia fiscal, en especial aquellas de mayor inflación como la Argentina, el Brasil y Venezuela (República Bolivariana de).

 En lo que respecta a las economías del norte de la región, las menores presiones inflacionarias han permitido a los bancos centrales adoptar políticas monetarias para estimular el crédito y, con ello, la demanda agregada. Durante 2015, países como Costa Rica, Guatemala y la República Dominicana, donde las tasas de política monetaria son el principal instrumento de esta política, redujeron dichas tasas 300, 100 y 150 puntos básicos, respectivamente. De este grupo, el banco central de Costa Rica ha sido el único que ha reducido la tasa en el primer semestre de 2016 (50 puntos básicos); los demás han mantenido sus tasas de política monetaria estables en 2016 (véase el gráfico I.37B).

 México constituye la excepción a este patrón del norte de la región; las autoridades monetarias mexicanas, al igual que sus pares en aquellos países de América del Sur que usan las tasas de política monetaria como principal instrumento, decidieron incrementar las tasas 25 puntos básicos en diciembre de 2015 y 50 puntos básicos en febrero de 2016. En el caso mexicano, factores como el aumento de las tasas de los fondos federales y la volatilidad de los mercados financieros internacionales han incidido en la conducta de las autoridades monetarias.

 En los países anglófonos del Caribe y las economías dolarizadas de la región (Ecuador, El Salvador y Panamá), el crecimiento medio de la base monetaria fue menor en 2015 que en 2014, mientras que en los primeros tres meses de 2016 el crecimiento de la base monetaria se aceleró.

 b) Las decisiones de política indujeron una desaceleración del crecimiento del crédito en un contexto de tasas de interés activas estables

 La dinámica mantenida por los instrumentos de política (tasas de interés o agregados monetarios) se tradujo, en 2015 y los primeros cuatro meses de 2016, en tasas de interés activas bastante estables en toda la región excepto en las economías de América del Sur que usan agregados como principal instrumento, en las que las tasas activas se incrementaron (véase el gráfico I.39).

 Durante 2015 y los primeros tres meses de 2016, el crédito interno otorgado al sector privado mostró una tendencia a la desaceleración en toda la región excepto en las economías de América del Sur. Esta desaceleración fue moderada en las economías de Centroamérica y México, pero bastante marcada en las economías dolarizadas, en especial en el Ecuador, donde el crédito experimentó una contracción. Las economías del Caribe también registraron una contracción del crédito en este período.

 La dinámica del crédito en la región se condice con la menor actividad económica y, en particular, con la importante desaceleración que han mostrado la inversión y el consumo privado. En el caso particular de las economías de América del Sur que usan agregados como principal instrumento, dados los elevados niveles de inflación, el crédito otorgado al sector privado se ha contraído en términos reales (véase el gráfico I.40).

 Gráfico I.39

 América Latina y el Caribe (grupos de países seleccionados): promedio de las tasas activas anualizadas, enero de 2010 a abril de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 Gráfico I.40

 América Latina y el Caribe (grupos de países seleccionados): evolución del crédito interno otorgado al sector privado, promedios de las tasas anualizadas, primer trimestre de 2013 a primer trimestre de 2016

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Excepto la República Bolivariana de Venezuela.

 c) Las monedas de la región tendieron a debilitarse frente al dólar

 Durante 2015 las monedas de la región continuaron depreciándose: 16 países registraron una depreciación nominal de sus monedas frente al dólar, y en 9 de estos casos la depreciación fue superior al 10% (véase el cuadro I.5). El fortalecimiento del dólar respecto al resto de las divisas mundiales en un contexto de crecientes expectativas de alza de la tasa de interés de referencia de los Estados Unidos (lo que, efectivamente, se produjo en diciembre de 2015) y la caída de los precios de los productos básicos exportados por la región, en particular la energía y los metales, redujeron la demanda de activos denominados en las monedas de los países de la región. A ello se sumó la desaceleración del crecimiento de varios países de América del Sur, así como acontecimientos específicos en países como la Argentina y el Brasil.

 Cuadro I.5

 América Latina y el Caribe (21 países)a: depreciación nominal respecto al dólar, variaciones anualizadas, 2013 a mayo de 2016

 	
 País

 	
 2013

 	
 2014

 	
 2015

 	
 Mayo de 2016

 	
 América Latina

 	
 Argentina

 	
 32,6

 	
 29,8

 	
 52,8

 	
 56,1

 	
 Bolivia (Estado Plurinacional de)

 	
 0,0

 	
 0,0

 	
 -0,1

 	
 -0,2

 	
 Brasil

 	
 15,1

 	
 12,5

 	
 49,0

 	
 13,2

 	
 Chile

 	
 9,7

 	
 15,4

 	
 16,8

 	
 11,8

 	
 Colombia

 	
 9,2

 	
 23,2

 	
 33,6

 	
 22,0

 	
 Costa Rica

 	
 -1,3

 	
 7,6

 	
 -0,4

 	
 0,6

 	
 Guatemala

 	
 -0,8

 	
 -3,1

 	
 0,5

 	
 -0,6

 	
 Haití

 	
 3,6

 	
 8,1

 	
 20,0

 	
 27,5

 	
 Honduras

 	
 1,8

 	
 3,8

 	
 6,4

 	
 3,5

 	
 México

 	
 1,4

 	
 13,2

 	
 16,6

 	
 19,8

 	
 Nicaragua

 	
 5,0

 	
 5,0

 	
 5,0

 	
 5,0

 	
 Paraguay

 	
 9,0

 	
 0,8

 	
 24,7

 	
 11,6

 	
 Perú

 	
 9,6

 	
 6,5

 	
 14,6

 	
 6,9

 	
 República Dominicana

 	
 7,0

 	
 4,0

 	
 2,5

 	
 2,2

 	
 Uruguay

 	
 12,1

 	
 13,1

 	
 23,0

 	
 14,4

 	
 Venezuela (República Bolivariana de)b

 	
 46,5

 	
 0,0

 	
 0,0

 	
 58,7

 	
 El Caribe

 	
 Belice

 	
 -0,5

 	
 1,0

 	
 -0,8

 	
 -0,7

 	
 Guyana

 	
 1,5

 	
 -0,1

 	
 0,2

 	
 0,1

 	
 Jamaica

 	
 14,7

 	
 7,9

 	
 4,9

 	
 7,6

 	
 Suriname

 	
 0,0

 	
 3,8

 	
 16,8

 	
 98,8

 	
 Trinidad y Tabago

 	
 -0,1

 	
 -0,6

 	
 0,8

 	
 4,4

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de Bloomberg.

 a Se excluyen las economías con tipo de cambio fijo y aquellas con tipos de cambios oficiales múltiples.

 b Corresponde a la variación del tipo de cambio para importaciones prioritarias.

 En el gráfico I.41 se muestran los movimientos del tipo de cambio de los cinco países de la región que registraron las mayores depreciaciones frente al dólar en 2015. A esto habría que sumar el caso de la República Bolivariana de Venezuela, cuyo tipo de cambio paralelo cerró 2015 representando varios múltiplos del tipo de cambio oficial.

 En los primeros cuatro meses de 2016 prosiguió la debilidad de las monedas. Los tipos de cambio se mantuvieron altos, aunque en algunos casos, como en el Brasil, Chile, Colombia, el Paraguay y el Perú, se produjeron correcciones respecto a los niveles alcanzados en diciembre de 2015. Otros países cuyas monedas ya habían perdido valor durante 2015, como la Argentina y el Uruguay, registraron depreciaciones aún mayores a principios de 2016. Por lo tanto, entre diciembre de 2014 y mayo de 2016 todos los países monitoreados de la región (con la excepción del Estado Plurinacional de Bolivia) experimentaron depreciaciones nominales frente al dólar. Siete de estos países registraron depreciaciones nominales superiores al 20%: Argentina (68,4%), Brasil (34,1%), Haití (32,2%), Uruguay (30,9%), Colombia (27,1%), Paraguay (20,3%) y México (20,1%).

 Gráfico I.41

 América Latina (países seleccionados): índice del tipo de cambio nominal respecto al dólar, enero de 2014 a mayo de 2016

 (Base enero de 2008=100)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 El análisis anterior no incluye el caso de la República Bolivariana de Venezuela, ya que no tiene un tipo de cambio único. Sin embargo, el esquema cambiario de este país sufrió varias modificaciones en marzo de 2016, entre las que destacan una devaluación del tipo de cambio oficial preferencial (DIPRO) del 59% y la adopción de un tipo de cambio ajustable (DICOM) que, entre marzo y finales de mayo de 2016, registró una depreciación del 175%. El primero de estos tipos de cambio se aplicará a las importaciones que el gobierno establezca como prioritarias, en especial en áreas como los alimentos y los medicamentos, y el segundo tipo de cambio se aplicará al resto de las transacciones que se efectúen en el país.

 En el caso de la Argentina, la depreciación del peso argentino a fines de 2015 respondió a la decisión del nuevo Gobierno de retirar las restricciones que desde 2011 afectaban de distintas formas a las operaciones en dólares con el fin de unificar el tipo de cambio oficial con el tipo de cambio paralelo. En un contexto de elevada inflación asociada, en particular, al problema de dominancia fiscal enfrentado por las autoridades monetarias, el tipo de cambio paralelo cotizaba alrededor de un 50% por encima del tipo de cambio oficial, por lo que el primer día de la operación del mercado cambiario unificado —a mediados de diciembre de 2015— el tipo de cambio oficial se depreció un 36,1%. Esto explica la mayor parte de la depreciación registrada durante el período.

 Además, los tipos de cambio de varios países se mantuvieron muy volátiles ante las cambiantes expectativas acerca de la evolución de los precios de productos básicos como el petróleo, el cobre y otros metales; la aceleración inflacionaria en países como el Brasil y Colombia y las medidas de las autoridades al respecto, y, en el caso del Brasil, la incertidumbre con relación al proceso que culminó con la separación de la presidenta Rousseff del poder en abril de 2016.

 En promedio, el tipo de cambio real efectivo extrarregional de 18 países de América Latina y el Caribe se depreció un 1% entre 2014 y 2015. América del Sur registró una depreciación efectiva del 4,6% respecto al resto del mundo, mientras que las demás subregiones (Centroamérica, México y el Caribe) registraron, de forma agregada, una apreciación del 1,8%. Entre diciembre de 2014 y diciembre de 2015, la depreciación en América del Sur pasó a ser mucho más marcada (9,2%), mientras que en Centroamérica, México y el Caribe la apreciación se redujo a un 0,5%. Debido a las diferencias entre los regímenes cambiarios y los patrones de comercio de los distintos países de la región, los agregados regionales y subregionales promedian comportamientos disímiles entre países. Esto es particularmente notable fuera de América del Sur, ya que la depreciación del peso mexicano modera significativamente la apreciación efectiva de las otras subregiones frente al resto del mundo. Los países dolarizados o con tipos de cambio poco flexibles de la región registraron apreciaciones efectivas; la depreciación de los socios comerciales extrarregionales se combinó, a menudo, con procesos inflacionarios nacionales. Durante los primeros cuatro meses de 2016 se observa el impacto de estas depreciaciones en países de Centroamérica como Honduras y la República Dominicana y en el Caribe. Como consecuencia de las depreciaciones, el grupo formado por Centroamérica, México y el Caribe registra una depreciación del 3,1% respecto a diciembre de 2015, mientras que, en América del Sur, la aceleración de la inflación y la apreciación nominal de monedas como el real o el peso colombiano llevaron a que la subregión registrara una apreciación del 2,6% durante el mismo período (véase el gráfico I.42).

 Gráfico I.42

 América Latina y el Caribe: índice del tipo de cambio efectivo extrarregional por subregiones, enero de 2013 a abril de 2016

 (Base 2005=100)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 La evolución del tipo de cambio efectivo total26 de los países de la región refleja de forma particular los cambios de los tipos de cambios nominales propios y de todos los socios comerciales, así como la aceleración inflacionaria registrada en varios países. En el gráfico I.43 se pueden observar, por un lado, los saltos de nivel del tipo de cambio real efectivo de los países con mayor flexibilidad cambiaria entre diciembre de 2014 y abril de 2016 y, por otro lado, los grandes retrocesos de países como Bolivia (Estado Plurinacional de) y el Ecuador. En estos dos países se produjo la combinación de un tipo de cambio fijo (Estado Plurinacional de Bolivia) o dolarizado (Ecuador), la depreciación de los socios comerciales con tipos de cambio más flexibles y la inflación interna. En el Caribe, la ligera depreciación del dólar de Trinidad y Tabago en 2016 no alcanzó para elevar el tipo de cambio real efectivo total.

 Gráfico I.43

 América Latina: índice del tipo de cambio real efectivo total, abril de 2016 y diciembre de 2014

 (Base promedio 1990-2009=100)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 4. Reservas internacionales

 a) Las reservas internacionales experimentaron una contracción en 2015 y una ligera recuperación en los primeros cinco meses de 2016

 En 2015 se contrajeron las reservas internacionales de toda la región, por efecto del deterioro del superávit comercial presente desde el segundo semestre de 2014 (en especial en el caso de las economías exportadoras de bienes primarios) y de la intervención de los bancos centrales en los mercados cambiarios para atenuar los efectos de la volatilidad de los tipos de cambio de sus monedas. Al cierre de 2015, las reservas internacionales de América Latina y el Caribe se habían reducido un 5% respecto al año anterior, alcanzando el nivel más bajo desde 2011. En total, estas reservas cayeron en 19 países de la región en 2015; en 12 de estos países la caída fue superior al 10%.

 Las economías que experimentaron las mayores contracciones en sus reservas internacionales fueron Suriname (-47,2%), el Ecuador (-36,8%), Venezuela (República Bolivariana de) (-25,8%), la Argentina (-18,7%) y Haití (-16,0%). En las economías con mayor volumen de reservas de la región (Brasil, Chile, Colombia, México y Perú) los activos externos disminuyeron un 4,0% en 2015, si bien el caso mexicano destaca con una caída del 9,2%.

 Otras 13 economías lograron acumular reservas en 2015; en cinco de estos casos (Antigua y Barbuda, Dominica, Granada, Jamaica y Santa Lucia) el aumento fue superior al 10%. Este incremento fue posible gracias a la caída de los costos de la energía y a los resultados de los programas llevados a cabo con instituciones multilaterales para la consolidación de las reservas.

 En los primeros cinco meses de 2016 las reservas internacionales se recuperaron un 1% respecto al cierre de 2015, aunque siguen estando por debajo del nivel de 2014. En este lapso, las reservas se redujeron en 10 economías; en los casos de Bolivia (Estado Plurinacional de), Ecuador, Suriname, Uruguay y Venezuela (República Bolivariana de), la caída fue superior al 10%. Por otro lado, 16 economías lograron consolidar sus reservas internacionales en este período; en seis de estos casos (Argentina, Bahamas, El Salvador, Guatemala, Panamá y Paraguay) el incremento fue superior al 10% (véase el gráfico I.44).

 Gráfico I.44

 América Latina y el Caribe: evolución de las reservas internacionales, 2000-2016a

 (En miles de millones de dólares y porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Las cifras de 2015 son estimaciones de la CEPAL. Las cifras de 2016 corresponden a mayo y contienen datos preliminares.

 Pese a la dinámica descrita, la razón de las reservas internacionales sobre el PIB se ha incrementado tanto en 2015 como en los meses transcurridos de 2016. El aumento de este cociente refleja, por un lado, la recuperación de las reservas mencionada anteriormente y, por otro lado, los efectos del menor crecimiento que ha experimentado la región.

 b) Las normas macroprudenciales siguen fortaleciéndose en toda la región

 Tras la crisis financiera de 2009, las autoridades económicas de la región introdujeron diversas modificaciones en sus marcos regulatorios a fin de promover la estabilidad macrofinanciera. Durante 2015 y en los primeros cinco meses de 2016, la región ha seguido avanzando en esa dirección. Se han tomado medidas para reducir la volatilidad cambiaria y reforzar la posición de las reservas internacionales, entre las que destacan los acuerdos de canje de divisas entre China y países como la Argentina, Chile y Suriname; la renovación de la línea de crédito flexible del Fondo Monetario Internacional (FMI) para Colombia y México, y la obtención de recursos de organismos multilaterales por parte de Honduras y Jamaica. Por otro lado, en la Argentina, las Bahamas y la República Bolivariana de Venezuela se han adoptado cambios en la regulación que rige el proceso de asignación de divisas; en el caso argentino esto implicó la eliminación del cepo cambiario a finales de 2015. Diversos países continuaron emprendiendo acciones para revertir la dolarización de sus sistemas de pagos, como es el caso de Bolivia (Estado Plurinacional de), Costa Rica, Haití y el Perú. En el Ecuador, se lanzaron iniciativas enfocadas en nuevos medios de pago; en Costa Rica y el Perú, se realizaron cambios en los coeficientes de reservas para depósitos y otros instrumentos en dólares, y en Trinidad y Tabago se fortalecieron las restricciones contra los ilícitos cambiarios. En el Paraguay y Jamaica se incrementó el grado de autonomía del banco central y se le asignó la responsabilidad de velar por la estabilidad financiera y, en el caso de Jamaica, también se llevaron a cabo cambios en las restricciones para la adquisición de divisas por parte de instituciones como fondos de pensiones y compañías de seguros.

 Por otro lado, se han llevado a cabo iniciativas para evitar que las situaciones de riesgo crediticio adquieran una dimensión sistémica, entre las que destaca el cambio de la normativa que rige la prestación de servicios financieros en las Bahamas, Barbados, Costa Rica, El Salvador, Guyana y Jamaica. Otras economías, como Jamaica y los miembros de la Unión Monetaria del Caribe Oriental (UMCO), están fortaleciendo sus instituciones de crédito. En Nicaragua se ha fortalecido el sistema de compensación de pagos, y en el Brasil, la República Dominicana y el Perú se ha modificado el encaje legal sobre los depósitos bancarios. Asimismo, se han adoptado medidas para desarrollar los mercados de capitales en el Brasil, donde se estimuló el desarrollo del mercado de bonos corporativos; se ha introducido un mercado secundario de bonos públicos en el Paraguay; se ha desarrollado el mercado del arrendamiento financiero (leasing) en Guatemala, y se han modificado las normas aplicadas al mercado de derivados en México y el Perú. Por último, tras el escándalo de los denominados “papeles de Panamá”, diversas autoridades de la región anunciaron un fortalecimiento de los mecanismos de supervisión que se aplican a la banca extraterritorial.

 Bibliografía

 BBVA (2016) “The economic consequences of Brexit”, junio [en línea] https://info.bbva.com/es/data/8663062016/Brexit_watch.pdf.

 CEPAL (Comisión Económica para América Latina y el Caribe) (2016a), La Inversión Extranjera Directa en América Latina y el Caribe 2016. Documento informativo, Santiago.

 ____(2016b), Panorama Fiscal de América Latina y el Caribe 2016. Las finanzas públicas ante el desafío de conciliar austeridad con crecimiento e igualdad (LC/L.4140), Santiago.

 ____(2015a), Estudio Económico de América Latina y el Caribe, 2015 (LC/G.2645-P), Santiago.

 ____(2015b), Balance Preliminar de las Economías de América Latina y el Caribe, 2015 (LC/G.2655-P), Santiago.

 CEPAL/OIT (Comisión Económica para América Latina y el Caribe) (2016), “Mejoras recientes y brechas persistentes en el empleo rural”, Coyuntura Laboral en América Latina y el Caribe, N° 14 (LC/L.4141), Santiago.

 ____(2015), “Protección social universal en mercados laborales con informalidad”, Coyuntura Laboral en América Latina y el Caribe, N° 12 (LC/L.3998), Santiago.

 Financial Times (2016), “China plans securitization to tackle banks’ bad debt burden” [en línea] http://www.ft.com/cms/s/0/7debf7a6-e116-11e5-8d9b-e88a2a889797.html#axzz4CRCNgnAO.

 Naciones Unidas (2016), World Economic Situation and Prospects 2016. Update as of mid-2016, Nueva York, Departamento de Asuntos Económicos y Sociales (DAES).

 OIT (Organización Internacional del Trabajo) (2014), Panorama Laboral Temático. Transición a la formalidad en América Latina y el Caribe, Lima.

 Ramos, J., K. Sehnbruch y J. Weller (2015), “Calidad del empleo en América Latina. Teoría y datos empíricos”, Revista Internacional del Trabajo, vol. 134, Nº (2015/2).

 The Economist (2016) “The coming debt burst”, 7 mayo.

 1 El 23 de junio de 2016 se llevó a cabo en el Reino Unido un referéndum en el que se votó a favor de la salida del país de la Unión Europea (el llamado brexit).

 2 En el último trimestre de 2015 China había crecido un 6,9% respecto del mismo trimestre de 2014.

 3 Véase Latin American Consensus Forecasts, 28 de junio de 2016.

 4 Las autoridades chinas respondieron con diversas medidas —como las suspensiones temporarias de la actividad bursátil— cuyos efectos fueron opuestos a los esperados al aumentar los temores y provocar ventas masivas de activos y nuevas rondas de caídas accionarias.

 5 Además, las autoridades chinas inyectaron liquidez en la economía y redujeron encajes como forma de dinamizar la actividad económica.

 6 En primer lugar, redujo su tasa de interés de política monetaria a cero y la tasa de interés que paga por los depósitos que mantiene de los bancos (de una tasa ya negativa del -0,3% a una del -0,4%), lo que implica que los bancos deben ahora pagar más por tener depósitos en el banco central. Además, aumentó en 22.000 millones de dólares el volumen de las compras mensuales de títulos en el marco de su programa de expansión monetaria e incluyó deuda corporativa no bancaria (con grado inversor) como títulos admisibles en dicho programa. Véase una descripción de este programa en CEPAL (2015a).

 7 Se tomó como referencia para los cálculos el precio promedio del barril de petróleo WTI, Brent y Dubai, según datos mensuales del Banco Mundial, Commodity Price Data (Pink Sheet).

 8 Además, la industria del crudo se endeudó mucho en la época de bonanza de los precios y muchas compañías ahora se encuentran sobreendeudadas y están liquidando activos y cayendo en la quiebra, un factor que también influye, en cierta medida, en la reducción de la oferta.

 9 Además, existe una parte del sistema financiero que funciona en forma paralela (shadow financial system), que está sujeto a una escasa regulación y del que no se conoce mucho, cuyos préstamos han crecido un 30% anual durante los últimos tres años (The Economist, 2016). El organismo de regulación bancaria chino está evaluando formas de eliminar parte de la cartera de mala calidad del balance de los bancos, por ejemplo mediante su securitización para la venta a inversores internacionales. Véase Financial Times (2016).

 10 La CEPAL elabora un índice de precios de exportación de productos básicos de la región a partir de los precios de estos productos en los mercados internacionales y de la ponderación de los grupos de productos según su participación en la canasta de las exportaciones regionales.

 11 El cambio metodológico según la sexta edición del Manual de Balanza de Pagos y Posición de Inversión Internacional del Fondo Monetario Internacional ha aislado el efecto de la salida de Intel del país. Sin embargo, con la anterior metodología las exportaciones totales muestran una caída del 15% en 2015.

 12 En 2015, China representó un 15% del PIB mundial y un 11,9% del comercio mundial, utilizó un 12% del petróleo crudo mundial y fue el principal consumidor de la mayor parte de los principales metales y minerales (alrededor del 50% de la demanda mundial de hierro, aluminio, cobre y níquel provino de este país) (véase [en línea] https://www.weforum.org/agenda/2015/09/china-king-of-commodity-consumption/).

 13 La menor caída del volumen importado en 2016 se explica, en parte, por el efecto de países como la Argentina, donde, como consecuencia de la relajación de las restricciones a las importaciones por parte del nuevo Gobierno, el volumen importado ha crecido ya a tasas de dos dígitos en los primeros tres meses del año con respecto al mismo período el año anterior.

 14 La Organización Mundial del Turismo (OMT) proyecta una evolución positiva del turismo hacia la región en 2016; ya en los primeros meses del año se ha percibido una fuerte entrada de turistas.

 15 Las remesas son una fuente muy importante de recursos financieros para varios países de la región. En el último decenio han representado en promedio más de un 21% del PIB en Haití, más de un 18% del PIB en Honduras, un 17% del PIB en El Salvador, alrededor de un 11% en Guatemala y un 10% en Nicaragua. Por el contrario, en países como la Argentina, el Brasil, Chile y el Uruguay, las remesas han supuesto menos del 0,5% del PIB en el último decenio.

 16 Los datos disponibles sobre la balanza de pagos del primer trimestre de 2016 corresponden únicamente a cuatro economías (Brasil, Chile, México y Perú) que representaron más del 70% de los flujos financieros del total de la región en 2014.

 17 En el sector cuasisoberano se incluyen, por ejemplo, los bancos de desarrollo públicos o las empresas estatales, entre otros. En el sector supranacional se incluyen los bancos de desarrollo regionales, como el Banco de Desarrollo de América Latina (CAF) o el Banco Centroamericano de Integración Económica (BCIE).

 18 Del total emitido, la mayor parte (5.000 millones de dólares) equivale a títulos de un plazo de cinco años a una tasa efectiva del 8,375% anual en dólares. El resto (1.750 millones de dólares) se ofreció a una tasa del 8,750% anual, a un plazo de diez años. Se trata de tasas elevadas, si se tiene en cuenta la actual situación financiera internacional. Además, la demanda se atomizó entre 629 inversores, en lugar de concentrar el riesgo en un número reducido de grandes inversores.

 19 Las economías del Caribe no hispanoparlante especializadas en servicios son: Antigua y Barbuda, las Bahamas, Barbados, Belice, Dominica, Granada, Jamaica, Saint Kitts y Nevis, San Vicente y Las Granadinas y Santa Lucía. Las especializadas en bienes son: Guyana, Suriname y Trinidad y Tabago.

 20 Las estimaciones sintetizadas en el informe Latin America Consensus Forecast indican una aceleración del crecimiento de los precios de la República Bolivariana de Venezuela y sitúan la estimación para 2016 en el 436%.

 21 Debido a un cambio de las series regionales, estas tasas no son comparables con los datos publicados previamente. Véase al respecto el recuadro I.2.

 22 Sin embargo, hay que tomar en cuenta que el análisis del primer trimestre de 2016 se basa en un número menor de países con información.

 23 En América Latina en su conjunto, en el trabajo por cuenta propia se registra una tasa de informalidad laboral del 82,3%, mientras que la tasa es del 33,7% entre los asalariados (OIT, 2014, pág 12).

 24 Si bien no hay datos oficiales al respecto, la información parcial disponible indica que los salarios reales también cayeron en la Argentina y Venezuela (República Bolivariana de).

 25 En el Brasil, las expectativas de inflación a 12 meses se encuentran fuera del rango meta.

 26 A diferencia del tipo de cambio efectivo extrarregional, en el que se excluye el comercio con los países de América Latina y el Caribe del ponderador, en el tipo de cambio efectivo total se toma en cuenta el comercio con todos los socios comerciales de cada país.

 [image:]

 Parte II

 La Agenda 2030 para el Desarrollo Sostenible y los desafíos del financiamiento para el desarrollo

 [image:]

 [image:]

 Introducción

 Tal como se plantea en Horizontes 2030: la igualdad en el centro del desarrollo sostenible (CEPAL, 2016), el cumplimiento de los Objetivos y metas de la Agenda 2030 para el Desarrollo Sostenible requiere un gran esfuerzo de movilización de financiamiento para el desarrollo, que involucre tanto al sector público como al privado. Desde el punto de vista de la movilización nacional, uno de los principales desafíos de los gobiernos de la región es elevar y mejorar la carga y la estructura tributarias. Esto implica hacerse cargo de los problemas de elusión y evasión de impuestos tanto en el ámbito externo como en el interno.

 Asimismo, la movilización de recursos para el desarrollo no se limita a los recursos fiscales sino también a la movilización del ahorro privado. Esta última requiere desarrollar aún más los mercados y sistemas financieros de la región y aumentar la inclusión financiera.

 Dado que la mayoría de los países de la región pertenecen a la categoría de países de renta media o renta alta, se han reducido sus posibilidades de acceder a los recursos provenientes de la cooperación internacional, como la asistencia oficial para el desarrollo y los créditos en condiciones favorables. A esto se suma que su capacidad para acceder a flujos financieros internacionales de carácter privado es muy heterogénea.

 En este contexto, los capítulos temáticos de esta edición del Estudio Económico de América Latina y el Caribe se centran en analizar los desafíos que enfrentan los países de la región para movilizar el financiamiento para el desarrollo desde una óptica interna y externa.

 En el capítulo II se examinan los efectos que ha tenido el cambio de ciclo económico en las finanzas públicas, materializado en una merma de recursos tributarios y no tributarios y en el aumento paulatino del endeudamiento público, lo que ha reducido el espacio fiscal disponible para cumplir los Objetivos de Desarrollo Sostenible.

 Se argumenta que, para recuperar dicho espacio fiscal, se precisarán reformas integradas y duraderas en el ámbito de las finanzas públicas que apunten a asegurar la solvencia del sector público, proteger la inversión, cautelar los logros sociales y ampliar los recursos tributarios.

 Se presentan estimaciones de los multiplicadores que sugieren que estos son altos y significativos en la región y que, en particular, el multiplicador de la inversión pública es superior a dos al cabo de dos años. Por lo tanto, reducir gastos públicos de manera indiscriminada resulta altamente perjudicial, pues se corre el riesgo de agravar el entorno recesivo, y sigue siendo fundamental proteger el papel clave de la inversión pública en el crecimiento potencial de las economías de la región.

 Ante el imperativo de movilizar recursos nacionales para el financiamiento del desarrollo y procurar el cumplimiento de la Agenda 2030, se reafirma la necesidad de cambiar las características que suelen presentar las estructuras tributarias de los países: baja e insuficiente recaudación —con algunas notables excepciones—, nula progresividad debido a la debilidad del impuesto sobre la renta y a las ínfimas tasas tributarias pagadas por el decil más rico, alta evasión —estimada en un 7% del PIB regional— y bases impositivas erosionadas por la proliferación de incentivos tributarios. De ahí la importancia de fortalecer el impuesto sobre la renta.

 El capítulo III examina la evasión fiscal relacionada con la inserción externa de los países. Cuanto mayor es la inserción en la economía mundial, mayor resulta la erosión potencial de la base tributaria. Dicha erosión corresponde fundamentalmente a tres fuentes: la proliferación de incentivos tributarios, el desvío de beneficios y la planificación tributaria agresiva, y los flujos financieros ilícitos derivados del comercio internacional y de los flujos de capital.

 La capacidad que tienen hoy en día las empresas multinacionales y transnacionales de desarrollar mecanismos de planificación tributaria agresiva y desviar beneficios deteriora la capacidad de los países de retener ingresos fiscales, que podrían servir para el financiamiento de sus procesos de desarrollo o para el empleo de instrumentos de distribución de la riqueza destinados a lograr la equidad social y superar la pobreza.

 Las pérdidas fiscales asociadas con la evasión y la elusión a nivel internacional son significativas. La Organización de Cooperación y Desarrollo Económicos (OCDE) y la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD) estiman que la evasión se sitúa entre 100.000 millones y 240.000 millones de dólares por año, lo que equivale a entre un 4% y un 10% de la recaudación total del impuesto sobre la renta personal. En el conjunto de la región, las estimaciones de la CEPAL muestran que en el último decenio las salidas por manipulación de precios del comercio internacional registraron un incremento medio anual del orden del 9% y alcanzaron un total acumulado de 765.000 millones de dólares entre 2004 y 2013, cifra que equivale al 1,8% del PIB regional en el promedio de los diez años considerados. Las pérdidas tributarias de la región rondaron los 31.000 millones de dólares en 2013 (0,5 puntos del PIB), como consecuencia de la manipulación de los precios del comercio exterior. Este resultado corresponde a entre un 10% y un 15% de la recaudación efectiva del impuesto sobre la renta corporativa en dicho año.

 En el capítulo IV se constata que el financiamiento externo para el desarrollo ha sufrido cambios sustanciales en las últimas décadas en cuanto a las fuentes, los instrumentos y la composición de los flujos financieros. Para los países de la región, la importancia de los flujos de asistencia oficial para el desarrollo ha disminuido significativamente, mientras que los flujos de origen privado se han transformado en la principal fuente de financiamiento de estas economías. Entre los flujos de origen privado destaca la inversión extranjera directa (IED), que, en el caso de América Latina, se situó en 2014 en una cantidad equivalente a alrededor del 2,6% del PIB regional y a más del 60% de los flujos totales recibidos por la región. Por su parte, las remesas y los flujos de cartera equivalieron a alrededor del 1,0% y del 1,5% del PIB, respectivamente.

 La dependencia del financiamiento privado plantea problemáticas altamente significativasdesde el punto de vista del financiamiento para el desarrollo. En primer lugar, no todos los países disfrutan del mismo acceso a las fuentes de financiamiento externas. El grado en el que un país o conjunto de países puede acceder al financiamiento externo privado depende de una serie de factores, incluidos, entre otros, el tamaño del país, las percepciones de riesgo —que en algunos casos reflejan la historia macroeconómica del país—, su estructura productiva, el estado de su infraestructura y el nivel de educación y especialización de su fuerza laboral. En segundo lugar, los flujos privados, incluida la IED, son procíclicos y, en ocasiones, muestran un comportamiento altamente volátil, lo que puede contribuir a amplificar las fluctuaciones de los ciclos económicos. En tercer lugar, el comportamiento de los flujos de capital privado, incluida la IED, refleja el hecho de que están motivados principalmente por el beneficio económico, lo que puede ocasionar que la inversión sea insuficiente en áreas cruciales para el desarrollo sostenible, como la reducción de la pobreza o la mejora de la infraestructura, si el rendimiento esperado —ajustado por el correspondiente riesgo— es insatisfactorio en relación al de las oportunidades alternativas de inversión.

 Encauzar y alinear el capital privado para promover el desarrollo sostenible implica crear incentivos con el fin de atraer la inversión privada hacia las necesidades de producción y desarrollo de las economías de América Latina y el Caribe. Esto requiere intervenciones gubernamentales para diseñar incentivos apropiados, incluida la consideración de criterios de rentabilidad social en el análisis de la relación entre costos y beneficios, proporcionar financiamiento público a sectores que generen beneficios sociales significativos pero no atraigan suficientes flujos privados, ayudar a mantener perfiles de riesgo y rentabilidad capaces de atraer capital privado y dirigirlo hacia los objetivos de desarrollo y generar marcos normativos apropiados.

 El capítulo V examina la inclusión financiera en los países de la región y argumenta que constituye un requisito para que los sistemas financieros sean funcionales de cara a un desarrollo económico y social sostenible. En los sistemas financieros no inclusivos, las empresas pequeñas y los individuos con menores ingresos no logran acceder a los servicios financieros. De la misma manera, los sistemas financieros no inclusivos muestran importantes brechas de género en el acceso y uso del sistema financiero.

 La innovación financiera puede servir como catalizador de la inclusión financiera de los hogares y las empresas, a través de una mayor densificación del sistema financiero. A nivel de las políticas, esto implica generar innovación mediante la introducción de nuevas capacidades, competencias y rutinas para mejorar la eficiencia, lo que incluye mejoras tecnológicas y metodológicas, así como cambios en las formas de intermediación. Además, hay que crear nuevos productos financieros para satisfacer la demanda de los hogares y de las empresas con respecto a determinados servicios financieros.

 Potenciar la inclusión financiera a través de la innovación requiere un esfuerzo de articulación de las agendas públicas y privadas en términos de objetivos y prioridades de desarrollo. Esto supone que se deben generar espacios y mecanismos para que las políticas públicas puedan atraer y canalizar los esfuerzos del sector privado, mediante un contexto y unos incentivos adecuados, hacia objetivos de desarrollo inclusivo.

 En este contexto, se debe reforzar la presencia de la banca de desarrollo, que amplía la disponibilidad y el acceso a fuentes y mecanismos de financiamiento para el sector productivo y es capaz de expandir los instrumentos y mecanismos para el financiamiento, dando cuenta de los requerimientos, características y riesgos propios de las distintas actividades productivas.

 [image:]

 Capítulo II

 La movilización de recursos internos

 Introducción

 A. Para enfrentar la merma del espacio fiscal disponible, las finanzas públicas deben ajustarse a un nuevo escenario

 B. Ante las dificultades de financiamiento, los sistemas tributarios han de transformarse en un pilar para los Objetivos de Desarrollo Sostenible

 Bibliografía

 Anexo II.A1

 Anexo II.A2

 [image:]

 Introducción

 Las propuestas de movilización de recursos internos para alcanzar los Objetivos de Desarrollo Sostenible (ODS) hacia 2030 son parte fundamental del modelo de desarrollo propuesto por las Naciones Unidas y la Comisión Económica para América Latina y el Caribe (CEPAL). Como se recoge en los documentos de CEPAL (2015b, 2016), la bonanza de los precios de los productos básicos permitió aumentar la recaudación fiscal en los países beneficiados y destinar parte de dichos recursos al desendeudamiento externo.

 El cambio de ciclo ha generado efectos inversos; la merma de recursos tributarios y no tributarios y el aumento paulatino del endeudamiento público en los países dependientes de los productos básicos redujeron el espacio fiscal disponible para cumplir los ODS. Para recuperar dicho espacio fiscal serán necesarias reformas integradas y sostenidas en el ámbito de las finanzas públicas, que apunten a asegurar la solvencia del sector público, proteger la inversión, cautelar los logros sociales y ampliar los recursos tributarios.

 En este capítulo se enumeran los desafíos señalados. En la sección que sigue a esta introducción se observa que la deuda pública ha retomado una senda creciente, en una dinámica acorde con las políticas tendientes a estabilizar las economías y suavizar los efectos de la reversión cíclica, pero que, al mismo tiempo, supone limitaciones, agudiza las restricciones presupuestarias e impone un control financiero estricto. Los cambios señalados y, sobre todo, la caída de la formación bruta de capital fijo, tienen consecuencias insoslayables en la capacidad de crecimiento potencial de las economías de la región.

 Por añadidura, las condiciones de financiamiento han empeorado, probablemente por un tiempo prolongado. El deterioro del entorno macroeconómico lleva a una dinámica de mediano plazo que, sin ser alarmante para el total de la región, deja en claro la necesidad de aplicar políticas fiscales activas conducentes al control de la deuda pública.

 Se plantea también que reducir gastos públicos de manera indiscriminada es altamente perjudicial, pues se corre el riesgo de profundizar el entorno recesivo. Las estimaciones de la CEPAL muestran que los multiplicadores fiscales son altos y significativos en la región, y que, en particular, el multiplicador de inversión pública es superior a dos al cabo de dos años. Esto es, los cálculos presentados en el capítulo demuestran, de manera contundente, el papel clave de la inversión pública en el crecimiento potencial de las economías de la región. Como se ha insistido en publicaciones anteriores (CEPAL, 2015a), el comportamiento de la inversión no solo afecta el ritmo y la tasa de acumulación de capital, sino que también se relaciona directamente con la dinámica de la productividad. Debido a la relación causal entre acumulación de capital y productividad, las características cíclicas de la inversión son un factor determinante de la capacidad de crecimiento de largo plazo.

 Ante la ineludible necesidad de movilizar recursos internos como consecuencia de la merma del financiamiento y del freno en la inversión, en la tercera sección se reafirma el diagnóstico de la CEPAL sobre los sistemas tributarios en la región: la recaudación es baja e insuficiente, con algunas notables excepciones, para cumplir los ODS; la progresividad es nula debido a la debilidad del impuesto a la renta y a las ínfimas tasas tributarias pagadas por el decil más rico de la población; la evasión es elevada —se estima en este documento que llega a 6,7 puntos del PIB regional, lo que equivale a 340.000 millones de dólares en 2015—, y las bases impositivas están erosionadas por la proliferación de incentivos tributarios.

 La elevada tasa de evasión tributaria muestra la magnitud del desafío de movilizar recursos internos. Así como la década de 1990 estuvo marcada por la ampliación del impuesto al valor agregado (IVA) y la reducción de los aranceles, la década de 2000 se caracterizó por la tributación generalizada de los recursos naturales no renovables y de los productos básicos; en el futuro habrán de consolidarse las reformas iniciadas en la presente década, que buscan fortalecer el impuesto sobre la renta y el patrimonio.

 A. Para enfrentar la merma del espacio fiscal disponible, las finanzas públicas deben ajustarse a un nuevo escenario

 1. El crecimiento de la deuda pública se acelera

 Como se documenta en la primera parte de este Estudio, la caída en los precios de las materias primas y una demanda poco dinámica han deteriorado los ingresos fiscales de muchos países de la región, lo que ha repercutido negativamente en los balances fiscales. Por primera vez desde 1990, el saldo primario promedio fue negativo en más de un punto de PIB, y el déficit global en tres puntos de PIB en 2015, a nivel de gobiernos centrales (véase el gráfico II.1).

 Gráfico II.1

 América Latina (19 países)a: balance fiscal primario y global, 1990-2015

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a No se incluye a Cuba.

 Aunado a la depreciación a la cual se han enfrentado la mayoría de las monedas de América Latina, este deterioro ha llevado a un encarecimiento de los costos de financiamiento y a un incremento de la deuda pública como porcentaje del PIB regional.

 La deuda del sector público no financiero acumuló un aumento de 7,9 puntos porcentuales del PIB, con tendencia a la aceleración, y pasó de un 30,8% a un 38,7% del PIB entre 2008 y 2015. Como se observa en el gráfico II.2, este indicador se mantiene todavía bastante por debajo de los niveles registrados en el pasado reciente. Como ya se señaló en el capítulo I de este documento, los niveles son muy heterogéneos entre los diversos países de América Latina y el Caribe.

 Si bien el incremento de la deuda pública puede resultar natural e incluso deseable en un entorno de menor dinamismo económico, preocupa su aceleración reciente. En un número creciente de países de la región, las fuentes de financiamiento de los déficits públicos se tornan escasas y de alto costo.

 Gráfico II.2

 América Latina (19 países)a: deuda pública bruta del gobierno central y del sector público no financiero, 1990-2015

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a No se incluye a Cuba.

 La diferencia entre el nivel de deuda del gobierno central y del sector público no financiero muestra diversos escenarios, de acuerdo, sobre todo, a la evolución del endeudamiento de las empresas públicas no financieras de cada país. Como se observa en el gráfico II.3, en Chile, México, Costa Rica, Colombia y el Uruguay se ha incrementado la brecha entre ambas coberturas de las operaciones del sector público, lo que evidencia una aceleración mayor del endeudamiento de las empresas públicas.

 Gráfico II.3

 América Latina (países seleccionados): diferencias de la deuda pública entre las coberturas del gobierno central y el sector público no financiero, 2008 y 2015

 (En puntos porcentuales del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 La composición de la deuda pública se ha modificado en estos últimos años, privilegiándose el financiamiento interno, lo que ha disminuido las presiones sobre las cuentas fiscales con relación a décadas anteriores, en que el peso de la deuda externa hacía depender la sostenibilidad fiscal directamente de las condiciones externas (déficits gemelos).

 Como se observa en el gráfico II.4, la deuda externa del sector público no financiero (que incluye a gobiernos subnacionales y empresas públicas, además de al Gobierno Central) llega a menos de 20 puntos del PIB, lo que contrasta marcadamente con los niveles históricos de la región, que llegaron a superar los 100 puntos de PIB durante la llamada crisis de la deuda.

 Gráfico II.4

 América Latina (19 países)a: deuda pública bruta total y externa del sector público no financiero, 2000-2015

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a No se incluye a Cuba.

 2. En el mediano plazo, las finanzas públicas enfrentan un escenario restrictivo

 Interesa explorar a mediano plazo la solvencia de los sectores públicos de la región y evaluar la dinámica de la deuda pública con los parámetros actuales. Más que la existencia de déficit en un momento u otro, lo que puede poner en peligro la solvencia de las cuentas públicas es su persistencia en el tiempo.

 En términos agregados, la dinámica de la deuda pública1 viene dada por la ecuación:

 (1)[image:]

 Se descompone en primer lugar la variación de la deuda sobre el PIB entre 2008 y 2015 en: i) los cambios acumulados en el superávit primario; ii) el diferencial promedio de la tasa de interés real y la tasa de crecimiento real de las economías, o efecto bola de nieve y iii) en el ajuste saldo de flujo (véase la metodología en el recuadro II.1).

 Recuadro II.1

 La dinámica de la deuda pública

 	
 La restricción presupuestaria del sector público en términos nominales es igual a la diferencia entre los ingresos públicos (I) y el gasto público (G), donde BF es el saldo fiscal global,

 (1) BF t = I t – G t ;

 se define un superávit fiscal si >0 y un déficit fiscal si <0. A su vez, el saldo fiscal primario (SP) se expresa como el saldo fiscal neto del pago de intereses (it Dt-1),

 (2) SP t = I t – G t + i t D t-1

 Esta definición puede sobreevaluar el costo de la deuda y, por tanto, el saldo fiscal primario debe ser corregido en función de la inflación (π t)a, ajustando el pago de intereses en π t Dt-1, donde r=i-π es la tasa de interés real; reescribiendo la ecuación (2) obtenemos el saldo fiscal primario ajustado por inflación,

 (3) SP t = I t – G t + r t D t-1

 Entonces, si el Estado gasta más de lo que recibe como ingreso, se debe emitir deuda; si, por el contrario, se obtiene un saldo fiscal positivo, se amortiza la deuda. Se define la ecuación del cambio de la deuda,

 (4) D t - D t-1= -SP t+ rD t-1

 La dinámica de la deuda pública se expresa a partir del saldo fiscal primario, el pago de intereses y una variable de ajuste,

 (5) D t -D t-1= rD t-1 -SP t+SF t

 donde SF es el ajuste saldo de flujo que explica el posible descalce entre la variación de la deuda y el balance fiscal. Luego se define la ecuación (5) en relación con el PIB para obtener un indicador de sostenibilidad de la deuda,

 (6) [image:]

 Como Yt /Yt-1 es igual a la tasa de crecimiento del producto (1+n), se reescribe la ecuación y se resta en ambos lados la deuda del período anterior,

 (7) [image:]

 Donde las variables en minúscula equivalen al indicador sobre el PIB, se desagregan las contribuciones sobre el cambio de la deuda (∆d) en un primer término igual al efecto del saldo fiscal primario (-sp) y un segundo término denominado efecto bola de nieve, que incluye el diferencial de tasas de interés real pagado por la deuda (r)y la tasa de crecimiento real (n) sobre la deuda del período anterior(dt-1), en adición a una variable de ajuste de valoración de activos (sf).

 (8) [image:]

 Como se muestra en el gráfico siguiente, el diferencial (r-n) referido aumenta paulatinamente a partir de 2011, alcanzando un valor cercano a 3 puntos.

 América Latina (19 países)b: diferencial entre la tasa de interés real pagada por la deuda pública y la tasa de crecimiento del PIB y el cambio de la deuda pública

 (En puntos porcentuales)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a Véase la definición de conceptos de sostenibilidad de la deuda pública en Blanchard, Amighini y Giavazzi (2012).

 b No se incluye a Cuba.

 En el promedio de la región, los resultados muestran la contribución del saldo primario al aumento de la deuda pública, lo que deja en claro el deterioro ya señalado, que se une a los efectos negativos de las variaciones de la tasa de interés que no fueron compensadas por el crecimiento de la economía (véase el gráfico II.5). Para el período comprendido entre 2008 y 2015, el promedio de la tasa de interés real implícita fue del 5,6% y el promedio de la tasa de crecimiento real del producto fue del 2,5%.

 Gráfico II.5

 América Latina (19 países)a: contribuciones al cambio de la deuda pública, 2008-2015

 (En puntos porcentuales del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a No se incluye a Cuba.

 Más precisamente, de acuerdo a la ecuación (1), el cambio de la deuda pública acumulado para la región entre 2008 y 2015 alcanzó 5,6 puntos porcentuales del PIB a nivel del gobierno central, lo que se explica por un déficit fiscal primario acumulado de tres puntos del PIB, por un efecto del promedio de la tasa de interés real entre 2008 y 2015 (5,6%) equivalente a 1,7 puntos de PIB, compensado por un promedio de la tasa de crecimiento real del PIB (2,5%) para el mismo período equivalente a 0,7 puntos de PIB. El efecto del promedio del diferencial de tasas (3,1%) en la deuda del período anterior contribuyó entonces un punto porcentual del PIB al incremento de la deuda pública para el período 2008-2015, como se observa en el gráfico II.5. El efecto saldo de flujo, que equivale a las discrepancias entre las variaciones de la deuda y el saldo fiscal llegó a 1,7 puntos porcentuales del PIB, en particular por la depreciación cambiaria que se produjo al final del período de análisis.

 Es posible configurar escenarios a 2025 que muestran claramente la dinámica ascendente de la deuda pública. En el cuadro II.1 se resumen las condiciones iniciales. Asumiendo que no existen variaciones en el tipo de cambio ni otros efectos de valoración (sf=0), la deuda pública aumentaría tres puntos por año, con una tasa de interés implícita del 5,5%, un crecimiento tendencial del 3,5% y un déficit primario de un punto del PIB (véase la ecuación 1). Estos promedios y escenarios genéricos esconden amplias heterogeneidades; algunos países mantienen posiciones fiscales muy sólidas, aprovechando el ya extinto período de bonanza para consolidar fondos de estabilización, que ejercen plenamente su función en la actual etapa de desaceleración (véase información detallada en el anexo II.A1).

 Cuadro II.1

 América Latina: variables iniciales consideradas para los escenarios de deuda pública

 (En porcentajes)

 	

 	
 Tasa de crecimiento del PIB potenciala

 	
 Tasa de interés real implícitab

 	
 Saldo fiscal primario sobre PIB

 	
 Deuda pública sobre PIB

 	
 Último dato disponible

 	
 2015

 	
 América Latina

 	
 3,5

 	
 5,5

 	
 -1,0

 	
 35,9

 	
 Argentina

 	
 3,7

 	
 4,7

 	
 -1,1

 	
 53,3

 	
 Bolivia (Estado Plurinacional de)

 	
 6,0

 	
 3,0

 	
 -3,3

 	
 27,1

 	
 Brasil

 	
 3,0

 	
 12,5

 	
 -2,0

 	
 66,5

 	
 Chile

 	
 3,0

 	
 4,5

 	
 -1,5

 	
 17,5

 	
 Colombia

 	
 3,7

 	
 6,4

 	
 -0,4

 	
 43,9

 	
 Costa Rica

 	
 4,0

 	
 7,3

 	
 -3,1

 	
 42,4

 	
 Ecuador

 	
 5,0

 	
 6,0

 	
 -1,9

 	
 31,0

 	
 El Salvador

 	
 2,0

 	
 5,6

 	
 1,3

 	
 45,2

 	
 Guatemala

 	
 4,0

 	
 6,5

 	
 0,1

 	
 24,4

 	
 Haití

 	
 3,0

 	
 0,6

 	
 0,3

 	
 35,9

 	
 Honduras

 	
 5,0

 	
 6,1

 	
 -0,6

 	
 44,2

 	
 México

 	
 4,0

 	
 5,4

 	
 -1,3

 	
 35,5

 	
 Nicaragua

 	
 4,0

 	
 3,1

 	
 0,3

 	
 31,4

 	
 Panamá

 	
 6,0

 	
 4,6

 	
 -2,4

 	
 38,4

 	
 Paraguay

 	
 6,0

 	
 3,8

 	
 -1,1

 	
 16,6

 	
 Perú

 	
 5,8

 	
 5,7

 	
 -1,9

 	
 19,5

 	
 República Dominicana

 	
 5,6

 	
 7,9

 	
 0,5

 	
 36,0

 	
 Uruguay

 	
 2,8

 	
 5,7

 	
 -0,5

 	
 46,0

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a La tasa de crecimiento de 2025 equivale a la tasa de crecimiento del PIB potencial.

 b La tasa de interés real implícita se define como el coeficiente entre el pago de intereses (/PIB) y la deuda pública (/PIB) del período anterior.

 Con los parámetros actuales, en los próximos diez años la deuda pública alcanzaría una cifra media estimada de 54,8 puntos de PIB en la región a nivel de gobierno central (véase el gráfico II.6). Si bien no se trataría de una situación sin precedentes, el ejercicio muestra la necesidad de corregir esta trayectoria si el objetivo es controlar el nivel de endeudamiento. De esta manera, un ajuste de un punto del saldo primario implicaría un freno en la espiral aún alcista de la deuda; un ajuste de dos puntos sería suficiente para lograr una tendencia declinante.

 Gráfico II.6

 América Latina (19 países)a: deuda pública a 2025, según distintos escenarios de balance primario

 [image:]

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a No se incluye a Cuba.

 La forma de reducir esa brecha puede tener consecuencias muy distintas. Si se opta por reducir el gasto en inversión pública directa, por ejemplo, con seguridad se registraría una merma del PIB potencial, y, por ende, el ajuste sería insuficiente, lo que consolidaría una situación de deuda creciente y escaso crecimiento económico2. Por añadidura, la propia reducción en el gasto implicaría disminuciones en la recaudación y, en consecuencia, una ampliación de la brecha que se quería reducir. La austeridad emanada de una mera contención del gasto público en capital conlleva entonces el riesgo de agravar lo que se quiere corregir.

 Un mayor crecimiento de la región es, sin duda, el mejor antídoto para reducir los desequilibrios fiscales señalados. Sin embargo, es bastante improbable que se alcance en el actual escenario un impulso suficiente para eliminar la brecha existente. Asimismo, se avizoran alzas en las tasas de interés, por lo que los tiempos de financiamiento con un bajo costo están llegando a su fin. Frente a estos dilemas, los gobiernos de la región han realizado múltiples esfuerzos para reducir sus déficits públicos, incluidas iniciativas amplias de reducción de gastos y de aumento de ingresos, como se ha documentado en publicaciones recientes (CEPAL, 2015b, 2016).

 3. Las instituciones fiscales deben dar prioridad a la protección de la inversión

 Ante la necesidad de conducir las finanzas públicas por una senda sostenible, es fundamental dimensionar la importancia de la política fiscal en el crecimiento de mediano plazo de las economías de la región. Se trata, por cierto, de un debate mundial; las recientes estimaciones de las magnitudes de los multiplicadores fiscales muestran una gran heterogeneidad en sus resultados, dependiendo de las metodologías empleadas y las características estructurales de las economías, incluidos su grado de apertura, los términos de intercambio y su posición en el ciclo económico (Auerbach y Gorodnichenko, 2012).

 La región no está ausente de este debate. Existe evidencia suficiente de la importancia de proteger la inversión pública a la hora de aplicar reglas fiscales, dado que el impulso que imprime al crecimiento económico de mediano plazo es relevante. En sentido inverso, el recorte al gasto de inversión en períodos de desaceleración es perjudicial para las economías. Utilizando la base de datos de la CEPAL, Riera-Crighton (2015) estima los efectos acumulados sobre el producto de los cambios en el gasto público en 16 países de la región. Los multiplicadores se estiman tanto para el gasto corriente como para el gasto de capital, los datos empleados son anuales, abarcan de 1990 a 2014 y se emplea un modelo tipo panel.

 En el gráfico II.7 se muestra que el multiplicador del gasto de inversión resulta sustancialmente mayor que el de consumo. Un aumento de una unidad en el gasto de inversión tiene un impacto cercano a uno en el corto plazo, mientras que el multiplicador de gasto corriente es cercano a 0,7. Después de dos años, los multiplicadores de gasto corriente y de inversión alcanzan valores de 1,3 y 2, respectivamente.

 Gráfico II.7

 América Latina (16 países)a: multiplicadores fiscales, desagregados por tipo de gasto

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a Argentina, Bolivia (Estado Plurinacional de), Brasil, Chile, Colombia, Costa Rica, Ecuador, Guatemala, Honduras, México, Nicaragua, Paraguay, Perú, República Dominicana, Uruguay y Venezuela (República Bolivariana de).

 Los resultados muestran que si bien el gasto público en América Latina tiene un impacto menor en el corto plazo, su efecto permanece y aumenta significativamente después de dos años. Se demuestra también que el impacto de los multiplicadores de gasto es más efectivo en etapas de recesión o de desaceleración. En esas etapas, la política fiscal contracíclica causa un efecto positivo, mientras que las políticas procíclicas resultan sustancialmente perjudiciales para la economía. Lamentablemente, las reglas prevalecientes suelen enfocarse más en las restricciones de la deuda, del saldo y del gasto (véase el recuadro II.2 y el anexo II.A2) y mucho menos en otorgarle espacio a la inversión necesaria para el crecimiento inclusivo.

 La consecución de los ODS y, en particular, la movilización de recursos internos, enfrenta el doble desafío de mejorar la calidad del gasto público y aumentar los recursos tributarios en un entorno de restricciones presupuestarias crecientes.

 Recuadro II.2

 La inversión pública en América Latina (países seleccionados)

 	
 El nivel de inversión del gobierno central se incrementó hasta 2014 como consecuencia de las medidas de estímulo utilizadas para paliar los efectos de la crisis de 2008. Esta tendencia cambió drásticamente en 2015, cuando la inversión pública disminuyó 0,5 puntos porcentuales del PIB por los ajustes fiscales llevados a cabo por la mayoría de los países de la región. Como se observa en el gráfico de este recuadro, 13 de los 19 países de la región disminuyeron su nivel de gasto de capital en 2015, siendo las mayores caídas las registrada en Bolivia (Estado Plurinacional de) (4 puntos) y el Ecuador (2,5 puntos), aunque ambos países mantienen por lejos los niveles de inversión pública más altos de la región. La Argentina, Guatemala y Panamá disminuyeron su nivel de gasto de capital más de 0,5 puntos, que fue el promedio de caída de la región. Solo Chile, México y Nicaragua incrementaron su gasto de capital más de 0,4 puntos porcentuales del PIB.

 América Latina (19 países): gasto de capital del gobierno central por países, 2015

 [image:]

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 B. Ante las dificultades de financiamiento, los sistemas tributarios han de transformarse en un pilar para los Objetivos de Desarrollo Sostenible

 1. La carga tributaria sigue por debajo del nivel de desarrollo en la región

 Las reformas implementadas en los últimos años se han visto reflejadas en un moderado crecimiento del nivel de la carga tributaria de los países latinoamericanos. Sin embargo, en la mayoría de ellos, la carga tributaria aún es baja con respecto al nivel de desarrollo, tal como se observa en el gráfico II.8, en el que se incluye una muestra de 133 países.

 Gráfico II.8

 América Latina (países seleccionados): carga tributaria en comparación con el PIB per cápita en paridad del poder adquisitivo, alrededor de 2013a

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial; Organización de Cooperación y Desarrollo Económicos (OCDE) y Banco Mundial, World Development Indicators.

 a Corresponde al último dato disponible para el período 2011-2013. En el caso de los países de América Latina, la cobertura se refiere al gobierno central, excepto para la Argentina, Bolivia (Estado Plurinacional de), el Brasil, Chile, Colombia, Costa Rica y México, en los que corresponde al gobierno general.

 Algunas excepciones son la Argentina, Bolivia (Estado Plurinacional de), Brasil, Nicaragua y el Uruguay, donde el nivel de presión tributaria es más elevado comparado con países que tienen un nivel de desarrollo similar. Costa Rica, Haití y Honduras se encontrarían en una situación de carga tributaria promedio, en tanto que los 11 países restantes exhiben un nivel de presión tributaria menor al de otros países de PIB per cápita similar. Chile, México, Panamá, la República Dominicana y Venezuela (República Bolivariana de) muestran la mayor brecha con respecto al promedio mundial. Cabe señalar que estas estadísticas incluyen los impuestos directos e indirectos y las contribuciones a la seguridad social, públicas en algunos casos y privadas en otros, por lo que las comparaciones más detalladas de carga tributaria deben tener en cuenta estas diferencias.

 En comparación con la situación a inicios de la década de 2000, muchos países han podido mejorar su recaudación tributaria como porcentaje del PIB, especialmente la Argentina, Bolivia (Estado Plurinacional de), el Brasil, el Ecuador y Nicaragua. Sin duda, de no haber reformas estructurales en los sistemas tributarios, la actual coyuntura de desaceleración económica y de caída de los precios de los productos básicos amenaza con revertir los logros alcanzados en materia de recaudación en una amplia mayoría de países.

 En comparación con los países desarrollados, el promedio de la carga tributaria de América Latina sigue siendo la mitad de la registrada en el promedio de 15 países de la Comunidad Europea y se sitúa 15 puntos del PIB por debajo del promedio de los países de la Organización de Cooperación y Desarrollo Económicos (OCDE) (véase el gráfico II.9).

 Gráfico II.9

 América Latina y Organización de Cooperación y Desarrollo Económicos (OCDE): carga tributaria, 2000 y 2014

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Organización de Cooperación y Desarrollo Económicos (OCDE), Estadísticas tributarias en América Latina y el Caribe, 1990-2014, París, 2016 [en línea] http://www.oecd.org/ctp/revenue-statistics-in-latin-america-and-the-caribbean-24104736.htm.

 2. La progresividad de los sistemas tributarios es nula

 Una de las características fundamentales de los regímenes tributarios de América Latina es la elevada proporción de impuestos generales sobre bienes y servicios en el total de los ingresos tributarios de la región. El fortalecimiento de los ingresos por concepto de IVA en la región durante las últimas décadas refleja, ante todo, la ampliación de este impuesto a los servicios intermedios y finales, además de un incremento progresivo de la tasa correspondiente. Entre 2000 y 2014, la recaudación por concepto de IVA siguió aumentando y la cifra de ingresos obtenidos a través de impuestos generales sobre bienes y servicios como proporción del PIB en América Latina ha llegado a ser similar a la de los países de la OCDE.

 Cuando se aumentan los impuestos indirectos de manera proporcional, las personas que se encuentran en el nivel inferior de la distribución de ingresos experimentan un aumento de la carga tributaria mayor al proporcional. El aumento del IVA es marcadamente regresivo y contribuye a que la pobreza de las clases más pobres aumente todavía más.

 De este modo, los sistemas tributarios tienen un sesgo regresivo, ya que los impuestos directos no generan suficientes ingresos fiscales para causar un impacto importante en la redistribución (CEPAL, 2016).

 Si bien la carga del impuesto en las empresas en América Latina se compara favorablemente con la registrada en los países de la OCDE, respecto del impuesto sobre la renta de las personas físicas, los países de América Latina recaudan menos de una quinta parte del promedio de los países de la OCDE como porcentaje del PIB (véase el gráfico II.10).

 Gráfico II.10

 América Latina (18 países)a y Organización de Cooperación y Desarrollo Económicos (OCDE): composición de la recaudación por el impuesto sobre la renta, 2011

 (En porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 a No se incluye a Cuba ni a Haití.

 No resulta sorprendente que el impuesto sobre la renta de las personas físicas sea especialmente débil como instrumento de redistribución en América Latina (CEPAL, 2015b). En la región, el impuesto sobre la renta de las personas físicas logra, en promedio, una reducción de la desigualdad de un 2,1%, medida por el coeficiente de Gini, mientras que en 27 países de la Unión Europea la reducción es del 11,6% (véase el gráfico II.11). Este resultado se debe principalmente al bajo nivel de tasas impositivas efectivas en América Latina, ya que en ambos casos la relación entre la reducción del coeficiente de Gini y la tasa impositiva efectiva es similar. Las estimaciones de Statistics on Distribution and Decomposition of Disposable Income (EUROMOD) sugieren que, en promedio, la tasa impositiva efectiva en la Unión Europea es del 13,3%. Con respecto a los 16 países de América Latina que se tomaron en cuenta, la CEPAL estima que el promedio de la tasa efectiva se ubica en torno al 2,3%, una cifra que queda confirmada, a grandes rasgos, por los datos de las cuentas nacionales. Un estudio de la información proveniente de ocho países revela una tasa efectiva media del 2,2% (solamente el Brasil (3,7%) y México (3,9%) registraron tasas que superaban el promedio, mientras que las tasas efectivas más bajas correspondían a Colombia (1,6%), Honduras (1,2%) y Nicaragua (0,8%)).

 Gráfico II.11

 América latina (16 países) y Unión Europea (27 países): tasa efectiva del impuesto sobre la renta de las personas físicas y reducción de la desigualdad debida a ese impuesto, 2011a b

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de estimaciones, información oficial y cifras de Statistics on Distribution and Decomposition of Disposable Income (EUROMOD) (G2.0) e información oficial.

 a Calculado sobre la base de los ingresos brutos (ingresos de mercado más transferencias públicas y privadas).

 b Los datos de EUROMOD incluyen impuestos directos adicionales para algunos países, como los impuestos inmobiliarios y los impuestos a las instituciones religiosas.

 3. Se mantiene una alta evasión fiscal

 En las economías de la región, la evasión tributaria constituye uno de los principales puntos débiles de los sistemas tributarios. Sobre la base de los escasos estudios recientes disponibles (véase una síntesis reciente en Gómez-Sabaíni y Moran, 2016), la CEPAL estima que el incumplimiento asciende a un monto equivalente a 2,4 puntos del PIB en el caso del IVA y 4,3 puntos del PIB en el caso del impuesto sobre la renta, lo que suma un total de 340.000 millones de dólares en 2015 (véase el gráfico II.12). Dichos estudios sitúan en cerca del 70% la evasión del impuesto sobre la renta de las empresas en algunos países. Por añadidura, se percibe una llamativa dificultad para disminuir estos indicadores en un entorno de menor dinamismo económico y, peor aún, pese al enorme riesgo de sufrir una pérdida sustancial de recursos tributarios potenciales, la información disponible para cuantificar la magnitud del problema se hace insuficiente.

 En promedio, los países de América Latina pierden más del 50% de sus ingresos por concepto de impuesto sobre la renta de las personas físicas (un 31,0% en Chile, un 32,6% en el Perú, un 36,3% en El Salvador, un 38,0% en México, un 49,7% en la Argentina, un 58,1% en el Ecuador y un 69,9% en Guatemala). En la región, la elusión endémica de los impuestos no se limita al impuesto sobre la renta de las personas físicas. Los impuestos sobre la renta corporativa y el IVA también exhiben elevados niveles de evasión, aunque con diferencias entre los diferentes países. El nivel de evasión corporativa del impuesto sobre la renta va, según las estimaciones, de un 26,6% en el Brasil a un 65% en Costa Rica y el Ecuador. Conviene destacar que estas estimaciones están basadas en datos de cuentas nacionales y, por lo tanto, no distinguen las pérdidas derivadas de prácticas agresivas de planificación tributaria ni de precios de transferencia, que reducen artificialmente el nivel de beneficios registrados en la economía.

 Gráfico II.12

 América Latina: recaudación tributaria y evasión estimada de impuestos, 2015a

 (En porcentajes del PIB y en millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 a Se calcula la recaudación efectiva y la evasión estimada sobre la base de las cifras de la recaudación de ambos impuestos expresados en dólares; la suma de este valor se presenta como porcentaje del PIB de los países informados. Por esta razón, el valor de la recaudación efectiva de ambos impuestos expresados como porcentaje del PIB difiere de los promedios simples presentados en el gráfico II.10.

 b Estimación sobre la base de datos procedentes de la Argentina, el Brasil, Chile, Colombia, Costa Rica, el Ecuador, El Salvador, Guatemala, México y el Perú.

 c Estimación sobre la base de datos procedentes de la Argentina, Bolivia (Estado Plurinacional de), el Brasil, Chile, Colombia, Costa Rica, la República Dominicana, el Ecuador, El Salvador, Guatemala, México, Nicaragua, Panamá, el Perú y el Uruguay.

 Aunque menos pronunciada, la evasión del IVA sigue siendo significativa y muestra niveles que van de alrededor de un 20% en la Argentina, Chile, Colombia, el Ecuador y México, a casi un 40% en Guatemala y Nicaragua. Aunque la tendencia fue decreciente hasta 2008, la desaceleración económica ha generado incluso un aumento de la evasión del IVA en algunos de los países que llevan un cómputo sistemático de dicha estimación. De hecho, es posible comprobar que los avances en la reducción de los niveles de evasión del IVA alcanzados en años anteriores se han detenido con la reversión del ciclo macroeconómico.

 En este entorno, lograr mayores avances en el combate de la evasión requiere de cambios administrativos y, sobre todo, de mejoras de los factores estructurales, dados los elevados niveles de informalidad, pobreza y desigualdad socioeconómica, la pobre calidad institucional y la escasa conciencia y educación fiscal de los contribuyentes.

 4. La proliferación de incentivos tributarios erosiona las bases impositivas

 En las últimas décadas, el contexto macroeconómico, las ideologías imperantes y las cuestiones de economía política han ido generando olas de reformas tributarias con importantes repercusiones en las estructuras impositivas. En la década de 1990, la naciente globalización y la búsqueda de eficiencia y neutralidad de los sistemas tributarios dio curso a la eliminación de impuestos específicos al consumo y la sustitución de impuestos al comercio exterior por impuestos indirectos, especialmente el IVA, y, sobre todo, al abandono del tradicional principio Haig-Simons de tributación, que establece que todos los ingresos personales deben ser tasados de la misma manera, independientemente de la fuente.

 En repetidas ocasiones, ante la profundización de la globalización y la contingencia de crisis económicas coyunturales, la autoridad fiscal ha respondido multiplicando incentivos y exenciones tributarias, con la esperanza (muchas veces vana) de estabilizar la demanda agregada y de controlar los efectos de las recesiones sobre el empleo. Como se observa en el gráfico II.13, los cambios en las tasas tributarias establecidas en las leyes son notables: un brusco descenso de los aranceles a mediados de la década de 1990, acompañado de un paulatino incremento de la tasa general del IVA y una caída a la mitad de las tasas del impuesto sobre la renta, tanto sobre las personas como sobre las sociedades, de tasas cercanas al 50% a mediados de la década de 1980.

 Gráfico II.13

 América Latina: tasas generales de los principales impuestos

 [image:]

 Fuente: D. Morán y M. Pecho, “La tributación en América Latina en los últimos cincuenta años”, Centro de Administración Tributaria (CIAT), 2016, en prensa.

 Los países de la región en general tienen dificultades para aplicar un impuesto sobre la renta personal global o sintético que alcance a todas las fuentes de ingresos de un mismo contribuyente de acuerdo con una estructura de tasas marginales progresivas. En verdad, el impuesto sobre la renta se ve muy amenazado por la erosión de las bases impositivas. En palabras de Tanzi (2014), las “termitas fiscales”, es decir las oportunidades que los contribuyentes que operan a nivel mundial pueden aprovechar para la evasión o elusión de impuestos, están dañando lentamente los mismos cimientos de los sistemas tributarios y contribuyendo al aumento de los coeficientes de Gini.

 En la mayoría de los casos, hay una larga serie de exoneraciones y tratamientos diferenciales según la fuente generadora de ingresos, que atenta contra la equidad horizontal y vertical del tributo y limita su potencial recaudatorio y redistributivo (Gómez-Sabaíni y Morán, 2014). Las reformas recientes y la adopción de los denominados “sistemas semiduales” en muchos países de la región han consagrado esta mutilación virtual del impuesto sobre la renta, al limitar la imposición sobre las rentas de capital. Este sistema de incentivos generalizados al capital, en la forma de impuestos reducidos a utilidades, dividendos e intereses, que suele justificarse en la dificultad de fiscalizar en economías abiertas y en la necesidad de estimular inversiones privadas, es quizá la realidad menos destacada de la “competencia fiscal nociva” y, tal vez, la más nociva de todas.

 En muchos países de la región se justifican los incentivos fiscales como atracción de la inversión extranjera directa (IED) que, por su propia naturaleza, tendría importantes externalidades positivas en las economías receptoras, como la incorporación de nuevas tecnologías o el aumento de la productividad. La cuestión es conocer el impacto neto de estos tratos especiales, que en una primera aproximación pueden calificarse como una mera transferencia de recursos de países pobres (los países receptores) a países ricos.

 Aunque resulte difícil generalizar, los razonamientos que justificaron alguna vez los incentivos tributarios, como los beneficios potenciales de la IED sobre el crecimiento y el empleo o los impactos multiplicadores de las zonas económicas especiales, dejan de tener validez en un contexto de globalización y de liberalización comercial y financiera. Desde el punto de vista de la movilización de recursos financieros para el desarrollo, parece mucho más eficiente multiplicar las iniciativas tendientes a disminuir la evasión y la elusión tributarias que subsidiar inversiones que muy probablemente se habrían materializado de todos modos, dadas las ventajas comparativas estáticas o dinámicas de cada país o territorio.

 Como se señala en CEPAL, 2015a, la calidad del marco institucional es la que determina, en gran medida, la decisión de inversión; en tal sentido, las empresas parecen otorgarle poca importancia relativa a las ventajas tributarias. Esta constatación abre paso a visiones sistémicas de la dinámica de las inversiones; incluso, si el objetivo principal fuese promover gastos de capital privados, sería preferible dar prioridad a programas de gasto público, sociales o de seguridad ciudadana, por ejemplo, en vez de otorgar exenciones o incentivos.

 Por lo tanto, un principio fundamental por el que han de guiarse los esfuerzos de promoción de inversiones es limitar la proliferación de incentivos tributarios o el otorgamiento de subsidios generalizados. Las inversiones públicas y privadas son complementarias y no sustitutivas: estimular la inversión privada jibarizando la inversión pública no es un camino viable de desarrollo.

 La cuestión de los incentivos fiscales también está surgiendo en el debate internacional sobre la erosión de la base imponible y el traslado de beneficios. En el ámbito de las Naciones Unidas, cabe destacar el proyecto destinado a aumentar la capacidad de los países en desarrollo para proteger sus bases tributarias, formulando métodos y prácticas para afrontar los incentivos fiscales y la tributación del sector extractivo. A su vez, los países de la región han solicitado marcos analíticos y asistencia técnica en varios foros para llevar a cabo estudios de costo-beneficio y considerar el desmantelamiento progresivo de los sistemas de incentivos. Se trata de iniciativas promisorias, siempre que se consiga aunar las voluntades de los países que tienen actividades económicas similares para evitar la competencia tributaria.

 Bibliografía

 Auerbach, A.J. y Y. Gorodnichenko (2012), “Measuring the output responses to fiscal policy”, American Economic Journal: Economic Policy, vol. 4, Nº 2.

 Blanchard, O., A. Amighini y F. Giavazzi (2012), Macroeconomía, Pearson Education S.A.

 CEPAL (Comisión Económica para América Latina y el Caribe) (2016), Panorama Fiscal de América Latina y el Caribe 2016. Las finanzas públicas ante el desafío de conciliar austeridad con crecimiento e igualdad (LC/L.4140), Santiago, marzo.

 ____(2015a), Estudio Económico de América Latina y el Caribe, 2015 (LC/G.2645-P), Santiago.

 ____(2015b), Panorama Fiscal de América Latina y el Caribe, 2015 (LC/L.3961), Santiago.

 Gómez-Sabaini, J.C. y D. Morán (2016), “Evasión tributaria en América Latina: nuevos y antiguos desafíos en la cuantificación del fenómeno en los países de la región”, serie Macroeconomía del Desarrollo, N° 172 (LC/L.4155), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL).

 ____(2014), “Política tributaria en América Latina: agenda para una segunda generación de reformas”, serie Macroeconomía del Desarrollo, N° 133 (LC/L.3632), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL).

 Jamaica, Gobierno de (2016), Public Debt Annual Report, FY2015/2016, Kingston.

 ____(2015), Fiscal Policy Paper FY 2015/16. Interim Report, Kingston.

 Jiménez, J.P. y T. Ter-Minassian (2016), “Política fiscal y ciclo en América Latina: el rol de los gobiernos subnacionales”, Santiago, Comisión Económica para América Latina y el Caribe (CEPAL), inédito.

 Marcel, M. y otros (2001) “Balance estructural del gobierno central: metodología y estimaciones para Chile 1987-2000”, Estudios de Finanzas Públicas, N° 1, Santiago, Dirección de Presupuestos (DIPRES), Ministerio de Hacienda, septiembre.

 MEF (Ministerio de Economía y Finanzas) (2013), Marco macroeconómico multianual 2014-2016, Lima.

 Morán, D. y M. Pecho (2016), “La tributación en América Latina en los últimos cincuenta años”, Centro Interamericano de Administraciones Tributarias (CIAT), por aparecer.

 OCDE (Organización de Cooperación y Desarrollo Económicos) (2016), Estadísticas tributarias en América Latina y el Caribe, 1990-2014, París [en línea] http://www.oecd.org/ctp/revenue-statistics-in-latin-america-and-the-caribbean-24104736.htm.

 Riera-Crichton, D. (2015), “Fiscal multipliers in Latin America”, inédito.

 Rossignolo, D. (2015), “Efectos económicos y macrofiscales de los recursos naturales en América Latina”, serie Macroeconomía del Desarrollo, N° 170 (LC/L.4112), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL).

 Secretaría Distrital de Hacienda (2014), Marco Fiscal de Mediano Plazo 2015- 2025, Bogotá, noviembre [en línea] http://www.shd.gov.co/shd/sites/default/files/documentos/MFMP_2015_2025.pdf.

 Tanzi, V. (2014), “Taxation and Equitable Economic Development: A Historical Note” [en línea] http://www.wilsoncenter.org/sites/default/files/VitoTanzi_2014_final.pdf.

 Anexo II.A1

 Fondos de estabilización en América Latina (países seleccionados)

 En vista de la baja de los precios de las materias primas, así como de la marcada repercusión que esta ha tenido en los ingresos públicos de los países de la región, cabe analizar los fondos de estabilización debido a la relación que pueden tener con las reglas fiscales. En los últimos años, en América Latina, los beneficios de poder aplicar políticas contracíclicas que amortiguaran el impacto de la crisis internacional mediante la gestión de los ahorros fiscales captados durante el auge de precios registrado entre 2003 y 2008 resultaron claros. Entre los instrumentos para lograrlo se encuentran los fondos de estabilización.

 En los países que han generado este tipo de instrumentos prima el objetivo de la estabilización por sobre el de la garantía de las pensiones o la equidad intergeneracional. En América Latina hay ocho fondos de estabilización, en el Brasil, Chile (2), México, Panamá, el Perú, Trinidad y Tabago y la República Bolivariana de Venezuela. En cuatro de estos países —Chile (Fondo de Estabilización Económica y Social y Fondo de Reservas de Pensiones), la República Bolivariana de Venezuela (Fondo para la Estabilización Macroeconómica), Trinidad y Tabago (Fondo de Estabilización Patrimonial) y México (Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo)— los fondos se financian con los recursos procedentes de las actividades extractivas. Solo en dos países estos fondos tienen una perspectiva de largo plazo: Chile y Trinidad y Tabago. Los instrumentos como los fondos de estabilización ofrecen a los países donde los ingresos fiscales provenientes de la explotación de recursos naturales constituyen un recurso importante la posibilidad de desacoplar los ingresos gubernamentales y estabilizarlos.

 En sentido estricto, la prioridad de los fondos de estabilización es aislar a la economía interna de los vaivenes externos. Al ser necesariamente cíclicos, la cartera de estos fondos debe volcarse a activos líquidos y de bajo riesgo. En general, son gestionados por los bancos centrales y, como se observó anteriormente, en varios casos están ligados a una regla de política fiscal. Comparando los fondos por el porcentaje de sus activos con respecto al PIB, destaca el Fondo de Estabilización Económica y Social de Chile (6,2%) y el Fondo de Estabilización Fiscal del Perú (5,5%); asimismo, la mayoría de los fondos, como se observa en el cuadro II.A1.1, cumplen funciones de estabilización.

 Cuadro II.A1.1

 América Latina (países seleccionados): fondos soberanos vigentes

 	
 País

 	
 Nombre

 	
 Año de creación

 	
 Activos como porcentaje del PIB

 	
 Ingresos proceden de los recursos naturales

 	
 Tipo de fondo

 	
 Chile

 	
 Fondo de Estabilización Económica y Social (FEES)

 	
 2007

 	
 6,2

 	
 Sí

 	
 Estabilización

 	
 Fondo de Reserva de Pensiones

 	
 2007

 	
 3,6

 	
 Sí

 	
 Ahorro

 	
 México

 	
 Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo

 	
 2014

 	
 0,4

 	
 Sí

 	
 Estabilización

 	
 Perú

 	
 Fondo de Estabilización Fiscal del Perú

 	
 1999

 	
 5,5

 	
 No

 	
 Estabilización

 	
 Panamá

 	
 Fondo de Ahorro de Panamá

 	
 2012

 	
 2,9

 	
 No

 	
 Ahorro

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de D. Rossignolo, “Efectos económicos y macrofiscales de los recursos naturales en América Latina”, serie Macroeconomía del Desarrollo, N° 170 (LC/L.4112), Santiago, CEPAL, 2015.

 En Chile, el Fondo de Estabilización Económica y Social permite financiar eventuales déficits fiscales y realizar amortizaciones de la deuda pública, lo que contribuye a que el gasto no se vea afectado por el ciclo económico y la volatilidad de los ingresos provenientes de los impuestos o el cobre, entre otras fuentes. Este fondo se financia con el saldo positivo que resulte de restar al superávit fiscal efectivo los aportes al Fondo de Reserva de Pensiones y al banco central, de acuerdo con la Ley de Responsabilidad Fiscal. A esto se debe añadir el descuento de las amortizaciones de la deuda y los aportes anticipados del año anterior, cuando corresponda. Por su parte, el Fondo de Reserva de Pensiones financia obligaciones derivadas de la garantía estatal de las pensiones básicas solidarias de vejez y de invalidez, así como los aportes previsionales solidarios incluidos en la reforma previsional. Con este instrumento se complementa el financiamiento de futuras contingencias en materia de pensiones. Esta ley establece un incremento anual del fondo de un monto mínimo equivalente al 0,2% del PIB y un máximo del 0,5% del PIB del año anterior.

 En México, el recientemente creado Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo recibe, administra y distribuye los ingresos derivados de las asignaciones y contratos de exploración y extracción de hidrocarburos. Además, el Fondo administra los aspectos financieros de dichos contratos, es decir, los relacionados con el cálculo y pago de las contraprestaciones del Estado y los contratistas. Su propósito es contribuir a la estabilización y el desarrollo de México. El Fondo transfiere recursos a fondos de estabilización ya existentes, así como a fondos con otros fines específicos. Una vez cubiertas esas transferencias, el excedente se destina al ahorro de largo plazo. Asimismo, si la reserva del Fondo es mayor al 3% del PIB del año anterior, no podrá usarse para gasto corriente (a excepción de becas) y si supera el 10% del PIB, los rendimientos financieros reales anuales del Fondo deberán transferirse a la Tesorería de la Federación.

 El Fondo de Estabilización Fiscal del Perú se financia con superávits presupuestarios del Tesoro, un 10% de las tasas concesionales y un 10% de recursos de privatizaciones. Este fondo tiene un límite máximo del 4% del PIB, por ende, cualquier excedente se destina a reducciones de deuda.

 En Panamá, el Fondo de Ahorro de Panamá, creado en 2012 se financia con los recursos provenientes de la explotación del Canal de Panamá. El fondo actúa como fondo tanto de ahorro como de estabilización.

 El Fondo de Ahorro de Panamá fue creado con el propósito de establecer mecanismos de ahorro a largo plazo para el Estado panameño a través de estrategias prudentes de inversión, para así contar con una cobertura para casos de emergencia causados por desastres naturales o desaceleración económica y para beneficio de generaciones futuras de panameños, así como para disminuir la necesidad de recurrir a instrumentos de deuda. Los recursos iniciales del Fondo ascendieron a 300 millones de dólares y su origen fue el denominado Fondo Fiduciario para el Desarrollo, reemplazado por el Fondo de Ahorro de Panamá en junio de 2012. En 2015 el Fondo de Ahorro de Panamá recibió mayores ingresos, que ascendieron a aproximadamente 5.250 millones de dólares, con la ampliación del Canal. Este fondo solo podrá ser utilizado para hacer transferencias al Tesoro Nacional para cubrir los costos asociados a un estado de emergencia que superen el 0,5% del PIB a partir de 2012 y a la desaceleración económica a partir de 2015. Adicionalmente, se podrá retirar hasta un 0,5% del PIB anualmente para prepagar deuda soberana, siempre que los activos del Fondo superen el 5% del PIB nominal del año anterior. Estos activos no podrán ser inferiores al 2% del PIB.

 Anexo II.A2

 Resumen de las reglas macrofiscales vigentes en América Latina y el Caribe (países seleccionados)

 Argentina

 En la Argentina, la Ley 25.917 de 2004 creó el Régimen Federal de Responsabilidad Fiscal. En sus principales disposiciones se destaca que la tasa nominal de incremento del gasto público primario de los presupuestos de la administración nacional, provincial y de la Ciudad Autónoma de Buenos Aires3 no podrán superar la tasa de aumento nominal del producto bruto interno prevista en el correspondiente marco macrofiscal. Cuando la tasa nominal de variación del producto bruto interno sea negativa, el gasto primario podrá, a lo sumo, permanecer constante. Entre las mismas disposiciones sobre gasto se destaca que el producido de la venta de activos fijos de cualquier naturaleza y el endeudamiento del gobierno nacional, de las provincias y de la Ciudad Autónoma de Buenos Aires no podrán destinarse a gastos corrientes ni generar aumentos automáticos para el ejercicio siguiente, excepto operaciones de crédito para reestructurar deuda en condiciones más favorables a ellas, el financiamiento proveniente de organismos multilaterales de crédito y el proveniente de programas nacionales de financiamiento con destino a obras públicas y fines sociales. Con lo anterior queda expresamente establecido que la venta de activos fijos podrá destinarse a financiar erogaciones de capital.

 Se establece, además, que el gobierno nacional, los gobiernos provinciales y de la Ciudad Autónoma de Buenos Aires deberán ejecutar sus presupuestos preservando el equilibrio financiero4. En materia de endeudamiento, los gobiernos de las provincias y de la Ciudad Autónoma de Buenos Aires tomarán las medidas necesarias para que el nivel de endeudamiento de sus jurisdicciones sea tal que en cada ejercicio fiscal los servicios de la deuda instrumentada no superen el 15% de los recursos corrientes netos de transferencias por coparticipación a municipios. Por último, se crea también el Consejo Federal de Responsabilidad Fiscal cuya principal responsabilidad es velar por el cumplimiento de esta ley.

 Producto de la fuerte recesión económica que comenzó en 1998 y se profundizó en 2002, las finanzas subnacionales sufrieron un deterioro relevante por el peso de los servicios de la deuda subnacional sobre los ingresos, así como por el cierre de los mercados financieros. Para enfrentar este escenario, en 2002 las provincias suscribieron un convenio con el gobierno federal mediante el cual se dio origen a los Programas de Financiamiento Ordenado de las Finanzas Provinciales (PFO), que en 2005 pasarían a llamarse Programas para la Asistencia Financiera (PAF). Estos programas establecieron las condiciones para la reestructuración y solución de la deuda subnacional y la implementación del Programa de Unificación Monetaria, entre otras cosas.

 Sobre el Régimen Federal de Responsabilidad Fiscal, la modificación más sustancial se dio a partir de 2009 cuando, a través de disposiciones complementarias (Ley 26.530 de 2009) se dejaron sin efecto disposiciones en materia de gasto (referidas al gasto destinado a promover la actividad económica, sostener el nivel de empleo, dar cobertura a la emergencia sanitaria y la asistencia social) y de límite al endeudamiento de las provincias para los ejercicios fiscales siguientes.

 Brasil

 En el Brasil, se aprobó la Ley de Responsabilidad Fiscal en 2000 con el objetivo de solidificar la institucionalidad fiscal y establecer un marco amplio para la planificación, ejecución y transferencia fiscal a nivel federal, estadual y municipal. En esta ley se estableció que debe existir un equilibrio entre los ingresos y los gastos públicos de la unión, los estados, el distrito federal y los municipios. En la parte correspondiente a los ingresos, se destaca que las operaciones de crédito consideradas no deben superar los gastos de capital considerados en el proyecto de ley de presupuesto correspondiente. El límite de endeudamiento es propuesto por la Presidencia y se aprueba en el Senado. Por su parte, los gobiernos subnacionales no pueden emitir deuda u otorgar garantías sin la autorización del Ministerio de Hacienda, existiendo, asimismo, un tope de deuda aprobado en el Senado. Aún no existen límites de endeudamiento para el gobierno federal. En materia de gasto, la ley establece límites al gasto en personal, que no deben exceder ciertos porcentajes de los ingresos corrientes (receita corrente liquida), según el ámbito de gobierno: 50% la unión, 60% los estados y 60% los municipios.

 La Ley de Responsabilidad Fiscal obliga a los Gobiernos a establecer metas fiscales anuales para los siguientes tres años. Es importante señalar que el Gobierno fija las metas multianuales para el balance presupuestario (para el año de que se trate y los siguientes dos años), el gasto y la deuda. Estas metas excluyen los resultados de empresas públicas, principalmente Petrobras y Electrobras. La Ley establece cláusulas de escape. Para cumplir con las reglamentaciones, los plazos establecidos pueden prorrogarse si la economía se contrae un 1% o más en los cuatro trimestres anteriores, o si el Congreso declara una catástrofe nacional o el estado de sitio.

 Respecto a las instancias subnacionales, el Gobierno tiene la potestad de frenar las transferencias a esos niveles de gobierno si estos no cumplen con las metas establecidas. Por último, en 2010 se agregaron disposiciones de transparencia de la gestión fiscal, entre las que se destaca la obligación de adoptar sistemas integrados de administración financiera y contable.

 Chile

 Desde 2001, la política fiscal de Chile se orienta por el compromiso gubernamental de seguir una meta basada en el balance cíclicamente ajustado, denominado también balance estructural. Esto consiste en desvincular el gasto público de la evolución natural y cíclica de los ingresos fiscales y asociarlo a la evolución de los ingresos fiscales estructurales, lo que evita realizar ajustes drásticos en el nivel de gasto público en casos de eventos económicos adversos, a la vez que permite ahorrar en tiempos de eventos económicos positivos. Los ahorros y su respectiva rentabilidad permitirán hacer frente a eventuales coyunturas que hagan caer los ingresos fiscales o que hagan aumentar las necesidades de gasto público, facilitando así la aplicación de una política fiscal contracíclica sin poner en riesgo la estabilidad de las cuentas fiscales de largo plazo5.

 En sus inicios, la meta fijada era la de alcanzar un superávit estructural del 1% de PIB. En 2006 se estableció en la Ley Sobre Responsabilidad Fiscal que el Presidente de la República, dentro de sus primeros 90 días de funciones, debía establecer las bases de la política fiscal que se aplicaría durante su administración, que debían incluir un pronunciamiento explícito acerca de las implicancias y efectos que tendría su política sobre el balance estructural correspondiente al período de su administración6. En la Ley de Presupuestos de 2008, la meta del balance estructural se redujo al 0,5% del PIB, y en 2009 se rebajó al 0% como consecuencia de la crisis que se enfrentaba en ese momento, aunque el déficit estructural efectivo fue del 3,1% del PIB.

 A partir de 2014 se ha cambiado dos veces la meta de balance estructural. En 2014, la presente administración fijó como meta fiscal converger gradualmente, para 2018, hacia una situación de balance estructural equivalente a un 0% del PIB7; en el decreto en que se fija la meta anterior, se deja explícito que esta se mantendrá salvo que existan situaciones macroeconómicas objetivas que justifiquen una modificación de la misma. En este sentido, reconociendo una desaceleración económica significativamente más profunda y prolongada de lo anticipado, así como una caída relevante del precio del cobre, la meta se modificó, a partir de 2016 y hasta 2018, hacia una reducción del déficit estructural de aproximadamente un cuarto de punto porcentual del PIB cada año, medido este último con parámetros estructurales comparables de un año a otro8.

 Por otro lado, en 2013 se creó el Consejo Fiscal Asesor con el objetivo de colaborar, a solicitud expresa del Ministerio de Hacienda, en la discusión, análisis y formulación de recomendaciones en materias relacionadas con la determinación del balance cíclicamente ajustado. Este Consejo participa como observador en los Comités sobre el PIB tendencial y el precio de referencia del cobre; asimismo, se debe pronunciar sobre el cálculo del ajuste cíclico del balance estructural que realiza la Dirección de Presupuestos (DIPRES). Por último, cabe mencionar que recientemente, en la cuenta pública anual, la Presidenta anunció la Ley de Responsabilidad Fiscal Regional, que abordará el financiamiento regional, que hasta el momento depende directamente del gobierno central.

 Colombia

 En Colombia, en 2011, se adoptó por ley una regla fiscal orientada a garantizar la sostenibilidad de largo plazo de las finanzas públicas y que contribuyera a la estabilidad macroeconómica del país. En esta ley se define al balance estructural como el balance fiscal total ajustado por el efecto del ciclo económico, por los efectos extraordinarios y transitorios de la actividad minero-energética y por otros efectos de naturaleza similar. El ámbito de aplicación de esta ley es el gobierno nacional central.

 El gasto estructural no podrá superar al ingreso estructural en un monto que exceda la meta anual del balance estructural establecido; en este sentido, el déficit estructural del gobierno nacional central no será mayor al 1% del PIB a partir de 2022. En un párrafo transitorio se establece que el gobierno central seguirá una senda decreciente anual del déficit en el balance fiscal estructural que le permita alcanzar un déficit estructural del 2,3% del PIB o menos en 2014, del 1,9% del PIB o menos en 2018 y del 1% del PIB o menos en 20229. A la vez, en los eventos extraordinarios que comprometan la estabilidad macroeconómica del país y previo concepto del Consejo Superior de Política Fiscal (CONFIS), se podrá suspender temporalmente la aplicación de la regla fiscal.

 De acuerdo con el Marco Fiscal de Mediano Plazo 2015-2025 (Secretaría Distrital de Hacienda, 2014), el resultado fiscal mantiene el nivel de déficit total en un 2,4% del PIB, resultado que, se señala en el documento, sería consistente con la regla fiscal, que estipula una meta puntual de déficit estructural del 2,3% para 2014 (ver evolución del déficit del gobierno nacional central).

 Respecto del gasto contracíclico, el gobierno nacional podrá llevar a cabo programas de gasto, como política contracíclica, cuando se proyecte que en un año particular la tasa de crecimiento económico real estará dos puntos porcentuales por debajo de la tasa de crecimiento económico real de largo plazo, siempre y cuando se proyecte igualmente una brecha negativa del producto. Este gasto no puede ser superior a un 20% de dicha brecha estimada. El CONFIS, que está adscrito al Ministerio de Hacienda y Crédito Público, definirá la metodología de cálculo de la brecha del producto, el monto del gasto contracíclico y la trayectoria de su desmonte, considerando la evolución de la brecha del producto y de la situación económica en general.

 Ecuador

 La regla fiscal del Ecuador se estableció en el Código Orgánico de Planificación y Finanzas Públicas promulgado en 2010. Explícitamente, el Código señala que para garantizar la conducción de las finanzas públicas de manera sostenible, responsable, transparente y procurar la estabilidad económica, los egresos permanentes se financiarán únicamente con ingresos permanentes. Los egresos permanentes se podrán financiar con ingresos no permanentes en las situaciones excepcionales que prevé la Constitución de la República, para salud, educación y justicia. Con esta regla fiscal, los gastos de capital se financian con recursos no permanentes, por lo que el alza de los ingresos petroleros permitió un gran aumento de la inversión pública directa.

 Respecto del endeudamiento público, el Código establece que el monto total del saldo de la deuda pública realizada por el conjunto de las entidades y organismos del sector público, en ningún caso podrá ser superior al 40% del PIB. Cuando se requiera endeudamiento excepcional que supere lo establecido, se requerirá la aprobación de la Asamblea Nacional con la mayoría absoluta de sus miembros. Los gobiernos autónomos descentralizados no podrán endeudarse más del 200% respecto a sus ingresos totales anuales y el pago por servicio de la deuda no deberá superar el 25% de los ingresos totales anuales sin incluir endeudamiento. Los requerimientos de deuda deberán utilizarse para financiar programas, proyectos de inversión, infraestructura y refinanciamiento de deuda pública externa en condiciones más beneficiosas para el país. Se prohíbe el endeudamiento para gasto permanente con excepción del que prevé la Constitución de la República para salud, educación y justicia y previa calificación de la situación excepcional realizada por la Presidenta o el Presidente de la República10.

 En abril de 2016 el Ecuador sufrió un terremoto de gran magnitud que afectó gravemente varias zonas de este país. Por este motivo el Presidente de la República sancionó un decreto en el que se declaraba estado de excepción en las provincias de Esmeraldas, Manabi, Santa Elena, Santo Domingo de los Tsáchilas, Los Ríos y Guayas. Hasta el momento, las principales implicancias fiscales de este desastre natural se relacionan con modificaciones a los ítems presupuestarios y con la creación, por ley, de contribuciones solidarias11.

 Jamaica

 El Marco de Responsabilidad Fiscal fue aprobado en 2010 e incluye dos leyes: una de balance presupuestario y otra de deuda. Asimismo, en este Marco se incluyen disposiciones que limitan los acuerdos de asociación público-privados y cláusulas de escape ante desequilibrios en las cuentas nacionales.

 Asimismo, a través de la normativa sobre auditoría y administración financiera se fijan las siguientes metas cuantitativas: reducir el déficit fiscal a cero para el final del ejercicio financiero (31 de marzo de 2016), reducir la deuda pública al 100% o menos respecto del PIB y reducir el gasto en sueldos y salarios al 9% o menos respecto del PIB. En este Marco se permite exceder las metas señaladas anteriormente en caso de eventualidades que tengan que ver con la seguridad nacional, una emergencia nacional y que produzcan un marcado impacto en la economía.

 En el informe anual de política fiscal (2015-2016) (Jamaica, Gobierno de, 2015) se estima que para el ejercicio fiscal 2015/2016 las operaciones del gobierno generaron un superávit primario equivalente al 7,4% del PIB, mayor al superávit del 7,25% establecido en las proyecciones; asimismo, se estima que el déficit fiscal asciende al 0,3% del PIB. Respecto del gasto en sueldos y salarios, se señala que este ascendió al 10,3% del PIB, una cifra superior a la alcanzada el ejercicio fiscal anterior (10,2%). La deuda pública disminuyó cerca de cuatro puntos, pasando del 130,6% al 126,8% del PIB.

 En el informe anual de deuda pública (2015/2016) (Jamaica, Gobierno de, 2016) se señala que a partir del ejercicio financiero 2012/2013, en que la deuda ascendió al 135,6% del PIB, una cifra superior al 132% del PIB alcanzado en el ejercicio 2011/2012, la deuda ha ido descendiendo de manera gradual, principalmente debido al rápido crecimiento del PIB nominal. Así pues, en el ejercicio 2013/2014 la deuda ascendió al 133%, disminuyó al 130,6% en 2014/2015 y llegó al 126,8% del PIB en el último ejercicio financiero.

 En el informe mencionado se destacan los cambios en el ciclo económico y se hace énfasis en la necesidad de compatibilizar la responsabilidad y la consolidación fiscal —plasmada en las normativas— con la flexibilización y discrecionalidad de la política fiscal, de forma tal de enfrentar situaciones imprevistas como las señaladas en el párrafo anterior. La legislación también considera provisiones en caso de suspensión de las reglas fiscales en situaciones específicas, lo que debe contar con la aprobación del Auditor General y del Parlamento.

 México

 El 24 de enero de 2014 se publicaron en el Diario Oficial de la Federación modificaciones a la Ley Federal de Presupuesto y Responsabilidad Hacendaria orientadas a fortalecer un manejo prudente y disciplinado de las finanzas públicas. Esta ley establece que los montos de ingresos previstos en la iniciativa y en la ley de ingresos, así como de gasto contenidos en el proyecto y en el presupuesto de egresos, y los que se ejecuten en el año fiscal por los ejecutores del gasto, deberán contribuir a alcanzar la meta anual de los requerimientos financieros del sector público. En caso de que al cierre del ejercicio fiscal se observe una desviación de los requerimientos con respecto a la meta mayor al 2% del gasto total aprobado, se deberá justificar, a través de la Secretaría de Hacienda y Crédito Público (SHCP), en el último informe trimestral del ejercicio.

 El gasto neto total, señala la misma ley, deberá contribuir al equilibrio presupuestario. La meta para el balance presupuestario de 2015 se ubicó en un 1,0% del PIB, lo que resulta de un déficit presupuestario previsto para el año del 3,5% del PIB menos la inversión de Petróleos Mexicanos (PEMEX) y sus empresas subsidiarias, que corresponde al 2,5% del PIB. En caso de que durante el ejercicio fiscal disminuyan los ingresos previstos en la ley de ingresos, la Ley Federal de Presupuesto y Responsabilidad Hacendaria obliga a adoptar normas de disciplina presupuestaria como compensaciones a través de otros rubros de ingreso, utilizar recursos del Fondo de Estabilización de los Ingresos de las Entidades Federativas y la reducción de los montos aprobados de las dependencias, entidades, fondos y programas conforme al siguiente orden:

 i) gastos de comunicación social; ii) gasto administrativo no vinculado a la atención de la población; iii) gasto en servicios personales; iv) ahorros y economías presupuestarios que se determinen según el calendario de presupuesto autorizado.

 Con respecto a la relevancia de los requerimientos financieros del sector público, en las modificaciones a la Ley Federal de Presupuesto y Responsabilidad Hacendaria se mandata que estos midan las necesidades de financiamiento del gobierno federal y las entidades del sector público federal, que abarca la diferencia entre los ingresos y los gastos distintos de la adquisición neta de pasivos y activos financieros12. Lo anterior parte del hecho de que la posición financiera final (pasivos menos activos financieros) de una unidad o sector institucional con respecto al resto de la economía en un período de tiempo es el resultado de sumar a la posición financiera inicial del período y los flujos económicos que la modifican en dicho lapso de tiempo.

 En la guía metodológica del balance fiscal —que por ley la Secretaría de Hacienda y Crédito Público debería divulgar de forma permanente—, se señala que las políticas de ingreso, gasto y financiamiento del sector público inciden directamente en la posición financiera a través de las transacciones en que los ingresos totales menos los gastos totales determinan las necesidades de financiamiento (requerimientos financieros o balance fiscal). Las necesidades de financiamiento se cubren con la adquisición de pasivos o la venta de activos financieros. Así, el saldo de la posición financiera es igual al saldo inicial más la adquisición de pasivos, la venta de activos financieros y los otros flujos económicos por revalorización y ajustes de volumen de los activos y pasivos financieros.

 En suma, los requerimientos financieros del sector público permitirán evaluar la postura fiscal desde una perspectiva de flujos de efectivo y desde una perspectiva de flujos devengados que muestra la variación neta de posición financiera y del patrimonio del sector público, como se recomienda en el Manual de Estadísticas de Finanzas Públicas publicado por el Fondo Monetario Internacional en 2001.

 En el ámbito subnacional, recientemente se aprobó la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios (2016). Medido por indicadores de sostenibilidad, como se muestra en Ter Minassian y Jiménez (2016), los gobiernos de las entidades federativas de México mantienen niveles de deuda insostenibles13. En tanto, la ley recientemente aprobada establece, tanto para las entidades como para los municipios, que el gasto total propuesto en el proyecto de presupuesto de egresos deberá contribuir a un balance presupuestario sostenible14. Es así que ambos ámbitos de gobierno quedan obligados a generar balances sostenibles, lo que se debiese concretar cuando al final del ejercicio fiscal, y de acuerdo con el momento contable devengado, dicho balance sea mayor o igual a cero. Como resultado de la caída del PIB y los desastres naturales, los balances podrían ser negativos.

 Las entidades federativas están obligadas a prever recursos para atender a la población afectada por los daños causados a la infraestructura pública estatal por los desastres naturales. El monto mínimo es de al menos el 10% de la aportación realizada por la entidad federativa para la reconstrucción de infraestructura dañada que se registre en promedio durante los últimos cinco ejercicios fiscales. Respecto de los servicios personales, se establece un límite que es el que resulte de multiplicar el monto aprobado del presupuesto de egresos del año inmediato anterior por una tasa de crecimiento equivalente al valor que resulte entre el 3% de crecimiento real y el crecimiento real del PIB señalado en los criterios generales de política económica. En caso de que disminuyan los ingresos presupuestados, la entidad deberá aplicar ajustes en el gasto en el siguiente orden: comunicación social, gasto corriente que no constituya subsidio entregado directamente a la población y gasto en servicios personales.

 Esta ley también señala que los entes públicos no podrán contraer, directa o indirectamente, financiamiento u obligaciones con gobiernos de otras naciones, sociedades o particulares extranjeros. Solo podrán contraer obligaciones cuando se destinen a inversiones públicas productivas y a refinanciamiento o reestructura. Sin autorización de las legislaturas locales, las entidades federativas y municipios podrán contraer obligaciones si el saldo insoluto total del monto principal de estas obligaciones a corto plazo no excede el 6% de los ingresos totales aprobados en su ley de ingresos, descontando el financiamiento neto. Asimismo, se agregan disposiciones únicamente para la Ciudad de México en materia de contratación de deuda.

 El gobierno federal podrá garantizar deuda de los estados y municipios si existe un contrato celebrado, si afectan a participaciones federales (que sean suficientes) y si esta no rebasa el 3,5% del PIB. Se crea también un sistema de alertas para medir el endeudamiento sostenible, el endeudamiento en observación y el endeudamiento elevado. Por último, se crea el Registro Público Único con el objeto de inscribir y transparentar la totalidad de los financiamientos y obligaciones a cargo de los entes públicos con efectos declarativos e informativos, únicamente. El incumplimiento será sancionado de conformidad con la legislación en materia de responsabilidades administrativas de los servidores públicos.

 Panamá

 En la Ley de Responsabilidad Social Fiscal (2012) de este país y la Ley de Fondo de Ahorro se introduce el concepto de balance ajustado del sector público no financiero, que se define como el balance menos los depósitos anuales en el Fondo de Ahorro de Panamá (FAP). Esta Ley establece que este balance se medirá en términos de caja con relación al PIB nominal del año y no podrá superar el 1% anual.

 En casos de desastres naturales, emergencia nacional o cuando haya una tasa de crecimiento del PIB real del 1% o menos, la misma ley señala que el Consejo de Gabinete, por intermedio del Ministro de Economía y Finanzas, mediante informe sustanciado y con la opinión favorable de la Contraloría General de la República, deberá pedir a la Asamblea Nacional una dispensa con respecto a la aplicación de los límites financieros. Dentro de los tres meses calendario siguientes al levantamiento del límite financiero, el órgano ejecutivo presentará a la Asamblea Nacional una programación financiera revisada, en la que se vea reflejado y sustentado el regreso a los límites financieros establecidos en la ley. El retorno a los límites financieros se realizará de acuerdo con el siguiente cronograma de ajuste: un 3% máximo de déficit con respecto al producto interno bruto nominal durante el primer año de ajuste y un 2% máximo durante el segundo año, para llegar al 1% de déficit durante el tercer año.

 En lo que respecta a la deuda, la ley establece que la política fiscal del gobierno estará orientada a reducir el nivel de deuda pública neta del sector público no financiero como porcentaje del producto interno bruto nominal, de manera que se pueda lograr que el pago de intereses pierda importancia relativa con relación a los ingresos corrientes. Se establece como meta indicativa que el saldo de la deuda pública neta del sector público no financiero se reduzca hasta no menos de un 40% del PIB nominal en un período de siete años, a partir de la vigencia fiscal de 2008. El órgano ejecutivo deberá establecer metas parciales para los próximos siete años, enmarcadas dentro de sus planes quinquenales, de tal manera que se cumpla con esta ley. Una vez alcanzada la meta del 40%, el Ministerio de Economía y Finanzas aplicará políticas de endeudamiento público, con el objeto de no exceder esta relación porcentual.

 Tal como se detalla más adelante, las contribuciones de los derechos de explotación del Canal de Panamá que exceden el 3,5% del PIB deben transferirse al Fondo de Ahorro de Panamá. Los límites de déficit presupuestarios fueron del 2,9% del PIB para 2012, llegando al 0,5% del PIB para 2018 en adelante. También se establecen cláusulas de escape en casos de estados de emergencia y recesión económica. Respecto a la deuda, la regla de 2009 impone como límite máximo el 40% del PIB para 2015, que debiera reducirse por debajo de este límite para 2017.

 Perú

 En 2013 se publicó la Ley de Fortalecimiento de la Responsabilidad y Transparencia Fiscal, cuyo principio general es que el Estado debe asegurar permanentemente la sostenibilidad fiscal, otorgar predictibilidad al financiamiento del gasto público desvinculándolo del componente más volátil de los ingresos públicos y gestionar de manera adecuada los riesgos fiscales de corto y largo plazo. Es así que 90 días después de asumir, el Gobierno debe publicar una declaración de política macrofiscal para el período del mandato presidencial, explicitando la guía ex ante del resultado fiscal estructural del sector público no financiero, que no puede superar un déficit del 1% del PIB, concordante con los principales lineamientos de la política macrofiscal, así como los consiguientes límites referenciales de gasto no financiero del gobierno nacional, gobiernos regionales y gobiernos locales y el resultado primario de las empresas públicas no financieras.

 En cuanto al gasto no financiero, no puede exceder, salvo algunas excepciones15, el límite que se establezca mediante decreto supremo refrendado por el Ministerio de Economía y Finanzas, sujetándose a la guía ex ante del resultado fiscal estructural señalada anteriormente. El gasto no financiero del gobierno nacional en materia de personal permanente o temporal no puede ser mayor al límite que se determine aplicando la tasa de crecimiento del PIB potencial en términos nominales al límite estimado de gasto no financiero en materia de personal y pensiones del año anterior.

 Haciéndose cargo del ciclo político, esta ley establece que el gasto no financiero del gobierno nacional ejecutado durante los primeros siete meses de año electoral no debe exceder el 60% del límite anual establecido. También establece que en los primeros siete meses del año no pueden aprobarse ni entrar en vigencia medidas que reduzcan el espacio fiscal de la nueva administración de Gobierno o que incrementen el gasto corriente del gobierno nacional que impliquen compromisos de pago posteriores a la finalización de la administración del Gobierno.

 Respecto de los gobiernos regionales y locales, la ley impone un límite al saldo de la deuda total del 100% respecto a los ingresos corriente totales. La variación porcentual anual del gasto no financiero no debe ser mayor a la variación porcentual del promedio móvil de cuatro años de los ingresos anuales, contados a partir del segundo año previo a cada año fiscal correspondiente. Para este fin no se considerarán las transferencias de partidas destinadas a proyectos de inversión pública. Por último, la ley permite que los gobiernos regionales y los gobiernos locales obtengan financiamiento por operaciones de endeudamiento externo únicamente con el aval del Estado y solo si los recursos se destinan a infraestructura pública.

 A través de este instrumento legal se estipula la publicación de un informe trimestral sobre el grado de avance de las reglas de gasto. Para estos efectos, los límites de gasto se establecen en el Marco macroeconómico multianual 2014-2016 (MEF, 2013), mientras que las reglas del gasto no financiero total y gasto no financiero en materia de personal y pensiones del gobierno nacional se establecen mediante decreto supremo.

 La ley entró en vigencia en 2015 y creó el Consejo Fiscal como una comisión autónoma, adscrita al Ministerio de Economía y Finanzas, con el fin de contribuir al análisis técnico e independiente de la política macrofiscal. No obstante, según la ley, sus opiniones, que no son vinculantes, deben versar sobre las siguientes materias: la modificación y el cumplimiento de las reglas fiscales previstas en la ley; las proyecciones fiscales contempladas en el Marco Macroeconómico Multianual; la evolución de corto y mediano plazo de las finanzas públicas; la metodología para el cálculo de las cuentas estructurales, el PIB potencial y los precios de exportación de largo plazo.

 Cuadro II.A2.1

 América Latina y el Caribe (países seleccionados): reglas fiscales, por países

 	
 País

 	
 Gasto

 	
 Balance

 	
 Deuda

 	
 Cláusula de escape

 	
 Tratamiento preferente de la inversión

 	
 Gobiernos subnacionales

 	
 Principales cambios posteriores al período 2008-2009

 	
 Argentina

 	
 El gasto primario no podrá exceder la tasa de aumento nominal prevista del PIB

 	

 	
 El endeudamiento subnacional no podrá exceder el 15% de las coparticipaciones a municipios

 	

 	
 Se prohíbe financiar gasto corriente con deuda y venta de activos fijos

 	
 Control de endeudamiento: regla del 15% y Programas para la Asistencia Financiera (2005)

 	
 Se deja sin efecto la prohibición de utilizar el endeudamiento y la venta de activos para financiar gasto corriente, así como también el límite del endeudamiento subnacional

 	
 Brasil

 	
 Según el ámbito de gobierno, el gasto en personal no debe exceder los límites establecidos

 	
 Los gobiernos deben fijar metas fiscales anuales para los siguientes tres años

 	
 Los gobiernos subnacionales no pueden emitir deuda sin la autorización del Ministerio de Hacienda contando con un tope de deuda aprobado en el Senado

 	
 Los límites se pueden flexibilizar si hay contracción de la economía (1%), catástrofes o estado de sitio

 	
 Se permite financiar con deuda cualquier volumen de inversión; la única restricción que impone esta regla es sobre el nivel de saldo corriente

 	
 El gobierno federal está facultado para frenar las transferencias en caso de incumplimiento

 	
 Disposiciones de transparencia en la gestión fiscal y modificaciones a las metas anuales publicadas en la Ley de Directrices Presupuestarias

 	
 Chile

 	

 	
 Superávit estructural del 1% que se modifica por decreto

 	

 	
 Las metas pueden modificarse por decreto, dejando explícitamente establecidas las variables que influyen en esta modificación

 	

 	

 	
 El balance estructural se ha flexibilizado; por ejemplo, en 2014 la meta se modificó dos veces para converger hacia el 0% y posteriormente hacia el -0,25% del PIB

 	
 Colombia

 	
 Se permite el gasto contracíclico cuando se proyecte una brecha negativa del producto;

 este gasto no puede ser superior a un 20% de dicha brecha estimada

 	
 El déficit estructural del gobierno nacional central no será mayor al 1% del PIB a partir de 2022

 	

 	
 Se suspende la regla en caso de eventos extraordinarios que comprometan la estabilidad macroeconómica del país y previo consenso del Consejo Superior de Política Fiscal

 	

 	

 	
 La regla se creó en 2011

 	
 Ecuador

 	

 	
 Los egresos permanentes se financiarán únicamente con ingresos permanentes

 	
 Fija un límite de endeudamiento del 40% del PIB

 	
 Las regla de gasto y deuda tienen excepciones constitucionales en materia de educación, salud y justicia; también se consideran los estados de excepción declarados por el Presidente

 	
 Los requerimientos de deuda deberán utilizarse para financiar programas, proyectos de inversión e infraestructura, entre otros

 	
 Los gobiernos autónomos descentralizados no podrán endeudarse más del 200% respecto a sus ingresos totales anuales y el pago por servicio de la deuda no deberá superar el 25% de los ingresos totales anuales sin incluir endeudamiento

 	
 El código se promulgó en 2010

 	
 Jamaica

 	
 Se fijan metas cuantitativas para reducir el gasto en sueldos y salarios

 	
 Se fijan metas cuantitativas para reducir el déficit

 	
 Se fijan metas cuantitativas para reducir la deuda

 	
 Se permite exceder las metas señaladas anteriormente en caso de eventualidades que tengan que ver con la seguridad nacional, la emergencia nacional y que tengan un fuerte impacto en la economía

 	

 	

 	
 El Marco de Responsabilidad Fiscal fue aprobado en 2010 y la Ley de Administración Financiera y Auditoría en 2014

 	
 México

 	
 El gasto neto total deberá contribuir al equilibrio presupuestario

 	
 Meta anual de requerimientos financieros del sector público

 	
 Ley Federal de Deuda Pública en donde se establecen medidas para la contratación de deuda para el gobierno federal

 	
 Si existen condiciones económicas y sociales que priven al país, se puede prever un déficit

 	
 Se podrá otorgar garantía solo al endeudamiento para financiar proyectos de inversión o actividades productivas

 	
 Ley de Disciplina Financiera para las Entidades Federativas y Municipios: balance sostenible y límites al endeudamiento

 	
 Se agregan disposiciones sobre los requerimientos financieros del sector público en 2014 y se crea la Ley de Disciplina Financiera para las Entidades Federativas y Municipios

 	
 Panamá

 	

 	
 El balance ajustado del sector público no financiero no podrá superar el 1% anual

 	
 Se establece como meta indicativa que el saldo de la deuda pública neta del sector público no financiero se reduzca hasta no menos del 40% del PIB nominal en siete años

 	
 En casos de desastres naturales, emergencia nacional o cuando se experimente una tasa de crecimiento del PIB real del 1% o menor se podrá pedir una dispensa con respecto a la aplicación de los límites financieros

 	

 	

 	
 La ley se aprobó en 2012

 	
 Perú

 	
 El gasto no financiero no puede exceder lo establecido por decreto, respetando el resultado fiscal estructural establecido; también se establecen límites al gasto en personal y para períodos electorales

 	
 El resultado fiscal estructural del sector público no financiero no debe superar el déficit del 1% del PIB

 	
 Límites al endeudamiento de los gobiernos regionales y locales

 	
 Se pueden modificar los límites del gasto en caso de que el gasto no financiero del gobierno nacional devengado del año anterior sea menor al límite establecido para ese año y de proyectarse una caída en la brecha del PIB de al menos el 2% del PIB potencial

 	
 Para los gobiernos regionales y locales los límites de gasto y deuda tienen excepciones para el gasto en proyectos de inversión pública

 	
 El saldo de la deuda no debe superar el 100% de los ingresos corrientes y la variación del gasto no debe ser mayor a la variación porcentual del promedio móvil de cuatro años de los ingresos anuales

 	
 La ley se creó en 2013

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 1 Para la obtención de la tasa de interés real ‘r’ se utiliza como aproximación la tasa de interés real implícita pagada por la deuda pública, que se calcula a partir del coeficiente entre el pago de intereses de la deuda pública y el saldo de deuda pública del período anterior, ambas variables sobre el PIB. Dada la dificultad de obtener la matriz de tasas de interés pagadas por los distintos tipos de denominación de deuda utilizadas por cada país, la tasa de interés real implícita permite incorporar tanto las tasas de interés pagadas por las distintas denominaciones de deuda en distintas monedas como los saldos acumulados desde períodos anteriores.

 2 Se trata de la típica situación de “austeridad contraproducente” (self-defeating austerity) o de profecía autocumplida, en que los ajustes fiscales producen un empeoramiento del entorno macroeconómico y aumentos en el peso de la deuda pública.

 3 Esto se refiere a la suma de los gastos corrientes y de capital, excluidos los intereses de la deuda pública, los gastos financiados con préstamos de organismos internacionales y los gastos de capital destinados a infraestructura social básica necesaria para el desarrollo económico social, financiados con cualquier uso del crédito, autorizado en el caso de las provincias y la Ciudad Autónoma de Buenos Aires.

 4 Dicho equilibrio se medirá como la diferencia entre los recursos percibidos —incluidos los de naturaleza corriente y de capital— y los gastos devengados que incluirán los gastos corrientes netos de aquellos financiados con préstamos de organismos internacionales y los gastos de capital netos de aquellos destinados a infraestructura social básica necesaria para el desarrollo económico y social financiados con cualquier uso del crédito.

 5 Pueden verse más referencias sobre la metodología en Marcel y otros (2001).

 6 Véase el artículo 1. de la Ley 20.128 sobre Responsabilidad Fiscal.

 7 Véase el Decreto 892 del Ministerio de Hacienda publicado el 3 de julio de 2014.

 8 Véase el Decreto 378 del Ministerio de Hacienda publicado el 29 de septiembre de 2015.

 9 Véase la Ley 1.473 de 2011 en la cual se establece una regla fiscal y se dictan otras disposiciones.

 10 El Código define los egresos permanentes como aquellos que a través de sus entidades, instituciones y organismos se efectúan con carácter operativo que requieren repetición permanente y permiten la provisión continua de bienes y servicios públicos a la sociedad. Los egresos permanentes no generan directamente acumulación de capital o activos públicos.

 11 Las modificaciones fiscales obedecerían a: i) la modificación de ítems presupuestarios de gastos en función de las bases legales que sustentan el origen, la naturaleza y el destino de los recursos al clasificador presupuestario de ingresos y gastos del sector público y las cuentas contables correspondientes al catálogo general de cuentas (esto con el fin de identificar, registrar y administrar adecuadamente los fondos públicos destinados a los gastos para situaciones de emergencia); ii) la promulgación de la Ley Solidaria y de Corresponsabilidad Ciudadana por las Afectaciones del Terremoto de 16 de abril de 2016, que tiene por objeto la recaudación de contribuciones solidarias para la planificación, construcción y reconstrucción de la infraestructura pública y privada, así como la reactivación productiva, y que comprenderá, entre otros objetivos, la implementación de planes, programas, acciones, incentivos y políticas públicas para enfrentar las consecuencias de este desastre natural; mediante esta ley se crean contribuciones solidarias sobre las remuneraciones, el patrimonio, las utilidades y los bienes inmuebles y derechos representativos de capital existentes en el Ecuador de propiedad de sociedades residentes en paraísos fiscales u otras jurisdicciones del exterior.

 12 De acuerdo con el artículo 2, fracción XLVII, se define a los requerimientos financieros del sector público como las necesidades de financiamiento del gobierno federal y las entidades del sector público federal, que cubren la diferencia entre los ingresos y los gastos distintos de la adquisición neta de pasivos y activos financieros, incluyendo las actividades del sector privado y social cuando actúan por cuenta del gobierno federal o las entidades.

 13 Por ejemplo, en el trabajo citado se señala que debido a la baja proporción de recursos propios sobre el total de los ingresos de los estados, los coeficientes de deuda exceden el 200% en la mayoría de los casos.

 14 En esta ley se entiende por balance presupuestario la diferencia entre los ingresos totales incluidos en la ley de ingresos y los gastos considerados en el presupuesto de egresos, restando la amortización de la deuda.

 15 Los límites de este gasto se pueden modificar en los siguientes casos: i) si el gasto no financiero del gobierno nacional devengado el año anterior ha sido menor al límite establecido para dicho año, puede modificarse el límite de gasto hasta por el monto equivalente, sin exceder el 0,2% del PIB; ii) se proyectarse una brecha del producto positiva o negativa de al menos el 2,0% del PIB potencial, se debe modificar el límite de gasto solo a través de medidas transitorias contracíclicas que en conjunto no excedan el 25% de la brecha estimada o el 0,5% del PIB; iii) cuando se hubieran adoptado medidas de política tributaria que generen cambios permanentes en los ingresos fiscales de al menos el 0,3% del PIB, debe modificarse el límite de gasto hasta por el monto equivalente.

 [image:]

 Capítulo III

 La evasión derivada de operaciones internacionales de empresas multinacionales y de personas con un elevado patrimonio

 Introducción

 A. El desvío de beneficios y la planificación fiscal agresiva

 B. Una estimación de las pérdidas tributarias derivadas de la manipulación de los precios del comercio internacional

 C. La coordinación de esfuerzos entre países

 Bibliografía

 Anexo III.A1

 Anexo III.A2

 [image:]

 Introducción

 La evasión fiscal no se limita al ámbito interno: cuanto mayor es la inserción en la economía mundial, mayor es la posible erosión de la base tributaria, lo que se denomina “termitas fiscales”. Dichas termitas resultan de la multiplicación de mecanismos elusivos, por lo que es útil diferenciar tres fuentes de erosión: a) la proliferación de incentivos tributarios, ya descrita, b) el desvío de beneficios y la planificación fiscal agresiva, y c) los flujos financieros ilícitos derivados del comercio internacional y de las corrientes de capital.

 En el orden mundial actual, la globalización financiera y la progresiva monopolización corporativa de la economía han permitido que las empresas multinacionales y transnacionales tengan un mayor control de la producción y el comercio, lo que se traduce en un poder económico que les permite adaptarse mejor a los marcos de regulación y desplegar sofisticadas estrategias con el fin de reducir su carga impositiva global. Como contrapartida, esto deteriora la capacidad de los países para retener ingresos fiscales que podrían servir para el financiamiento de sus procesos de desarrollo.

 En sentido estricto, estas prácticas y estrategias no implican la existencia de evasión impositiva en tanto no constituyan una maniobra ilícita (violación de leyes o reglas formales), sino la búsqueda sistemática de espacios en la legislación tributaria vigente para reducir la obligación tributaria. Por ello, desde el punto de vista de los Estados, la erosión de las bases tributarias debe abarcar el estudio de todos estos fenómenos —lícitos o no—, incluidos incentivos, exenciones, elusiones, evasiones y, por supuesto, las actividades ilícitas.

 Lo que es seguro, en todo caso, es que la planificación tributaria de las multinacionales (y de las personas con un elevado patrimonio) plantea graves distorsiones en la equidad del sistema impositivo, que se traducen en marcadas diferencias en las tasas efectivas de imposición para empresas similares de un país y de sus residentes. Más allá de que no siempre constituyen maniobras ilícitas, su existencia y permanencia se relaciona con limitaciones y deficiencias propias del sistema vigente que hay que comprender para realizar diagnósticos precisos y promover acciones tendientes a resolver esta problemática. En este capítulo se abordarán los efectos del desvío de beneficios y de los flujos ilícitos en los sistemas tributarios de América Latina.

 Las pérdidas fiscales asociadas con la evasión y la elusión a nivel internacional son impresionantes. La Organización de Cooperación y Desarrollo Económicos (OCDE) estima que los fiscos en todo el mundo están perdiendo entre 100.000 millones de dólares y 240.000 millones de dólares por año, lo que equivale a entre un 4% y un 10% de la recaudación del impuesto sobre la renta de las personas jurídicas. Las estimaciones de la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD), basadas en otra metodología, apuntan a un resultado similar, pero revelan que las pérdidas en los países en desarrollo podrían ser mucho más grandes en términos absolutos y relativos (véase el anexo III.A1).

 En este contexto, resulta importante analizar y cuantificar estas corrientes en los países de América Latina y el Caribe. A continuación se presentan estimaciones para la región de los denominados flujos financieros ilícitos. Un hallazgo clave es que en la última década se verificó un notorio aumento de las salidas por manipulación de precios del comercio internacional que representó el 1,8% del PIB regional (765.000 millones de dólares en el período acumulado de 2004 a 2013). En 2013 las salidas ilícitas treparon hasta los 101.600 millones de dólares, y las pérdidas tributarias asociadas rondaron los 31.000 millones de dólares (0,5 puntos del PIB) como consecuencia de la manipulación de los precios del comercio exterior. Este resultado representa entre un 10% y un 15% de la recaudación efectiva del impuesto sobre la renta de las personas jurídicas.

 A. El desvío de beneficios y la planificación fiscal agresiva

 Tres principios han guiado el diseño del impuesto sobre la renta societario, primero en los países desarrollados y después en los países en desarrollo: a) el criterio jurisdiccional de la fuente o residencia, b) la fijación de precios de libre competencia (arm’s length) y c) los acuerdos bilaterales de armonización tributaria (Zucman, 2015). Estos principios rectores datan de la década de 1920 y en la actualidad, debido a la creciente globalización económica y financiera, se han visto seriamente diezmados por las estrategias, cada vez más sofisticadas, desplegadas por las empresas multinacionales en su afán por reducir el pago de impuestos a nivel global. En particular, y en orden a dichos preceptos, Zucman destaca el abuso de tratados bilaterales para generar ingresos no gravados (lo que se denomina treaty shopping o la búsqueda del acuerdo más favorable), la manipulación de los precios de transferencia y el desvío de beneficios.

 En este contexto, se ha destacado la importancia de las prácticas vinculadas con la traslación de utilidades o costos entre filiales de una misma empresa multinacional, desde países o Estados con altos niveles de tributación o con restricciones administrativas al flujo de capitales hacia jurisdicciones con sistemas tributarios de imposición relativamente baja o nula (los llamados “paraísos fiscales”) mediante la manipulación de los precios de transferencia.

 Definidos como los pagos resultantes de las transacciones comerciales entre las partes de un mismo grupo empresarial multinacional, cuando estos son distintos a los que se determinarían según las fuerzas del mercado para similares operaciones entre empresas independientes (principio de libre competencia), existe una alta probabilidad de que dicha brecha esconda una intención de disminuir el monto de impuestos a pagar en un determinado país. En la medida en que las autoridades fiscales no puedan detectar y comprobar estas acciones, esto produce un silencioso efecto de erosión de la base tributaria con la consecuente pérdida de recursos fiscales disponibles en el país donde opera la filial que genera los ingresos sujetos a imposición.

 En términos de comercio internacional, las multinacionales suelen tener incentivos para sobredimensionar los gastos deducibles de la renta gravada para reducir el pago de impuestos. De forma análoga, una empresa puede vender a una entidad vinculada mercancías y servicios a precios menores a los de mercado, con lo que reduce su base gravable del impuesto sobre la renta. Las multinacionales que utilizan este mecanismo de planificación tributaria realizan múltiples transacciones en diversos países (incluidos paraísos fiscales y jurisdicciones de baja tributación) y diluyen el tamaño de la base gravable en donde se generan los ingresos.

 También existen muchas otras maneras de transferir las ganancias a subsidiarias en países de baja tributación. Las firmas pueden optar por localizar actividades reales (empleo, activos, producción) en dichas jurisdicciones, pero también pueden responder utilizando varias técnicas legales y contables para girar utilidades con destino a ellas. Uno de estos mecanismos de evasión fiscal mediante precios de transferencia está dado por las reestructuraciones de negocios, que suelen implicar transferencias de funciones, activos y riesgos entre subsidiarias localizadas en distintos países. En este caso, la erosión de la base imponible en cierto país se produce tanto al limitarse el monto de utilidades que se pueden obtener por la actividad principal realizada en un determinado territorio como al reducirse la utilidad del resto de las actividades locales mediante la deducción de pagos a empresas vinculadas del exterior en concepto de servicios intragrupo, intereses o regalías.

 Otra estrategia muy utilizada por las empresas multinacionales, sobre todo las que se dedican a la producción de manufacturas, consiste en la subfacturación de exportaciones y la sobrefacturación de importaciones, ambas con el propósito de reducir el ingreso gravable y también, en algunos casos, el pago por concepto de impuestos al comercio internacional. En ambas situaciones puede estar involucrado un tercer país (generalmente con baja o nula tributación) que actúa de intermediario entre las empresas vinculadas, lo que da lugar a triangulaciones comerciales que dificultan el control fiscal de dichas operaciones. Incluso la importación de bienes de capital a precios de mercado desde una filial a otra puede generar una pérdida para el fisco si permite la amortización de dicha inversión cuando ya hubiera sido amortizada en el país de origen.

 Las estrategias de planificación fiscal agresiva que involucran precios de transferencia no se agotan allí y pueden mencionarse otras de creciente relevancia, como la prestación de servicios de comercialización o logística desde el exterior por medio de un comisionista, la realización de ventas desde el exterior a través de una empresa comercializadora ubicada en un país de escasa o nula tributación, el registro de la propiedad de activos intangibles en esos mismos países a los que las filiales de países de mayor tributación realizan pagos periódicos para transferir utilidades y la prestación de servicios intragrupo y servicios empresariales desde las casas matrices o de un tercer país a sus filiales.

 También se ha comprobado que las filiales de las empresas multinacionales que residen en países de baja tributación declaran un margen de beneficios que duplica el margen medio de su grupo y enfrentan menores tipos impositivos efectivos que los soportados por empresas similares que solo operan a nivel nacional. Por otra parte, la relación entre intereses y rentas en las filiales de las multinacionales residentes en países de alta tributación prácticamente triplica la relación correspondiente de la multinacional con terceros. Todos estos indicadores evidencian la magnitud de las prácticas de erosión de bases imponibles y traslado de beneficios a nivel mundial.

 En respuesta a esta situación, según las premisas y directrices establecidas por la OCDE, los países han ido adoptando y perfeccionando una serie de métodos para garantizar la correcta determinación de precios de transferencia entre partes integrantes de una misma empresa multinacional que se localicen en Estados o países con distintos regímenes fiscales, toda vez que estas diferencias den origen a maniobras de planificación fiscal agresiva y produzcan un efecto de erosión de la base tributaria de un país a partir de la transferencia de utilidades hacia el extranjero.

 En línea con lo observado a nivel internacional, en los últimos años, en los países de América Latina se ha verificado una gradual incorporación de regulaciones específicas para el tratamiento de los precios de transferencia, tendientes a evitar maniobras evasivas. El Brasil, Chile y México fueron los pioneros a nivel regional en la introducción de disposiciones de este tipo en el bienio 1996-1997. La Argentina, Colombia y el Perú también incluyeron instrumentos similares en su legislación tributaria a fines de los años noventa e inicios de la década de 2000. El Ecuador, El Salvador, Panamá y el Uruguay han seguido el mismo camino desde 2004, con distintos grados de implementación efectiva en la práctica. Aun así, la diversidad de casos y metodologías es la característica saliente a nivel regional en cuanto al tratamiento específico de los precios de transferencia.

 En general, los países de América Latina siguen las directivas de la OCDE (2010) en materia de regulaciones específicas dentro de la legislación tributaria para controlar el abuso de los precios de transferencia entre empresas vinculadas. El Brasil constituye una excepción, ya que ha adoptado una metodología de márgenes fijos a través de los métodos de costo adicionado y precio de reventa. En cambio, la mayoría de los países, como la Argentina, Colombia, el Ecuador, México, el Perú o el Uruguay, utilizan en forma simultánea distintos métodos, entre los que se incluyen los dos anteriores más los de precio comparable no controlado, distribución de utilidades o margen neto transaccional (Arias y otros, 2010). A su vez, en casi todos los países que establecen otros métodos —como el Brasil, el Ecuador, Guatemala, Honduras, el Perú y el Uruguay—, se ha incluido también el “sexto método” de la normativa argentina para operaciones de importación/exportación de bienes primarios.

 Dadas las características específicas de la región, el uso y abuso de los precios de transferencia probablemente sea uno de los principales canales —junto con el aprovechamiento de amplios esquemas de incentivos y beneficios tributarios, en algunos casos— mediante los cuales se produce la erosión de las bases tributarias en los países de América Latina. Afortunadamente, el debate acerca de estas cuestiones ha ganado cierto protagonismo entre los gobiernos de la región durante los últimos años y esto ha propiciado la adopción de un conjunto de decisiones y medidas concretas a favor del fortalecimiento de las administraciones tributarias en las áreas mencionadas.

 Los países de la región también regulan las transacciones con paraísos fiscales, puesto que estas tienen efectos similares en términos de erosión de las bases imponibles nacionales. Los paraísos fiscales y regímenes preferentes son perniciosos, ya que promueven la elusión fiscal internacional mediante un esquema de fomento de la opacidad, que no permite acceder a información de las operaciones de personas físicas o jurídicas allí domiciliadas, y son lugares donde las tasas impositivas suelen ser nulas o muy bajas. Como ya se comentó, los esquemas de planificación que involucran paraísos fiscales suelen enfocarse en la triangulación de operaciones de exportación/importación y el traslado de gastos que no pueden comprobarse.

 En las legislaciones tributarias de la Argentina, el Brasil, Chile, Colombia, el Ecuador, El Salvador, Honduras, México, el Perú, la República Dominicana, el Uruguay y Venezuela (República Bolivariana de) se incluyen normas antiparaísos fiscales. Sin embargo, la definición de paraíso fiscal varía de un país a otro. En algunos casos, se refiere a países o jurisdicciones donde las tasas del impuesto sobre la renta son inferiores en cierto porcentaje a la tasa vigente en el país en cuestión, para tipos de rentas similares (El Salvador y México). Otro criterio considerado es que la tasa resulte inferior a un determinado valor (Brasil y Venezuela (República Bolivariana de)). Otros países adoptan listados elaborados por organizaciones internacionales (por ejemplo, la “lista negra” de la OCDE) o utilizan listas definidas taxativamente a través de normas generales de la administración tributaria, como sucede en la Argentina y el Ecuador.

 Como puede deducirse, el control, la detección y la fiscalización de estas maniobras a través de los instrumentos disponibles resultan tareas por demás complejas. Las administraciones tributarias muchas veces no cuentan con suficientes recursos para llevarlas a cabo de manera eficaz y, cuando los tienen, los procedimientos legales para su comprobación y resolución suelen prolongarse durante un largo tiempo. De acuerdo con un relevamiento presentado por Arias y otros (2010), en los países de América Latina, las auditorías para controlar los precios de transferencia en operaciones entre empresas vinculadas pueden llevar entre 4 meses (Costa Rica y Perú) y 24 meses (Argentina y México).

 Además de las empresas, destaca también el uso que los particulares con un elevado patrimonio hacen de los paraísos fiscales para esconder su riqueza. Se calcula que el 8% de la riqueza del mundo está en paraísos fiscales, lo que equivale a 7,6 billones de dólares (véase el cuadro III.1). Se estima que alrededor de 700.000 millones de dólares pertenecen a personas de América Latina, lo que a su vez representa el 22% de la riqueza financiera total de la región, y que la mayor parte de este monto (alrededor del 80% en promedio) no ha sido declarada a las respectivas administraciones tributarias. En una región sumamente desigual como América Latina y el Caribe, la existencia de esa cantidad de riqueza —y los ingresos que ella genera— fuera del alcance del fisco debilita aún más el poco poder redistributivo de los sistemas tributarios.

 Cuadro III.1

 Riqueza financiera en paraísos fiscales

 (En miles de millones de dólares y porcentajes)

 	
 País/región

 	
 Riqueza financiera

 offshore

 	
 Riqueza financiera nacional mantenida offshore

 	
 Europa

 	
 2 600

 	
 10

 	
 Estados Unidos

 	
 1 200

 	
 4

 	
 Asia

 	
 1 300

 	
 4

 	
 América Latina

 	
 700

 	
 22

 	
 África

 	
 500

 	
 30

 	
 Canadá

 	
 300

 	
 9

 	
 Federación de Rusia

 	
 200

 	
 52

 	
 Países del Golfo

 	
 800

 	
 57

 	
 Mundial

 	
 7 600

 	
 8

 Fuente: G. Zucman, The Hidden Wealth of Nations. The Scourge of Tax Havens, Chicago, University of Chicago Press, 2015.

 Incluso para los propios organismos de recaudación y fiscalización de contribuyentes resulta difícil identificar y cuantificar con detalle la magnitud de este fenómeno, resumible en el concepto de “evasión internacional de particulares con un elevado patrimonio y de empresas multinacionales”. Una manera de aproximar la magnitud del fenómeno de la erosión de la base imponible y traslado de beneficios es el análisis de grandes bases de datos sobre precios y transacciones del comercio internacional (enfoque de manipulación de precios, véase el anexo III.A1), como se analiza en la sección III.B.

 B. Una estimación de las pérdidas tributarias derivadas de la manipulación de los precios del comercio internacional

 Los denominados “flujos financieros ilícitos” han cobrado cada vez más importancia en el debate internacional sobre el financiamiento para el desarrollo, dentro del marco de la Agenda 2030 para el Desarrollo Sostenible. Este debate se ha alimentado de contribuciones tanto de gobiernos como de la sociedad civil. Destaca el trabajo del Grupo de Alto Nivel sobre las Corrientes Financieras Ilícitas Procedentes de África convocado por los Ministros de Hacienda de ese continente durante la conferencia conjunta de la Unión Africana y la Comisión Económica para África (CEPA) en 2011. También se recalca el papel de la sociedad civil en pos de generar mayor conciencia sobre este fenómeno (Christian Aid, 2009; Tax Justice Network, 2012). En particular, los informes anuales sobre los flujos financieros ilícitos desde los países en desarrollo de la institución Global Financial Integrity (GFI) han alimentado el debate con estimaciones de las pérdidas tributarias asociadas a dichos flujos.

 La intensificación del debate internacional sobre este tema se tradujo en el reconocimiento de la importancia de los flujos ilícitos durante la Tercera Conferencia Internacional sobre la Financiación para el Desarrollo celebrada en julio de 2015 en Addis Abeba. Entre las medidas contenidas en el documento final de la cumbre, se establece la importancia de la movilización de recursos nacionales a través de una ampliación de la base tributaria, una mejora de los sistemas recaudatorios y un combate a la evasión fiscal y los flujos financieros ilícitos (Naciones Unidas, 2015). En concreto, los gobiernos se comprometen a: i) redoblar los esfuerzos encaminados a reducir sustancialmente las corrientes financieras ilícitas para 2030, con miras a finalmente eliminarlas, en particular luchando contra la evasión de impuestos y la corrupción mediante el fortalecimiento de la regulación nacional y el aumento de la cooperación internacional; ii) invitar a otras regiones a realizar ejercicios similares a los del Grupo de Alto Nivel sobre las Corrientes Financieras Ilícitas Procedentes de África;

 iii) invitar a instituciones internacionales y organizaciones regionales a publicar estimaciones del volumen y la composición de los flujos financieros ilícitos, y iv) esforzarse por eliminar los paraísos fiscales que crean incentivos para transferir al exterior activos robados y flujos financieros ilícitos (Naciones Unidas, 2016).

 Pese a la inclusión del tema de los flujos financieros ilícitos en la agenda internacional para el desarrollo, su magnitud y composición todavía son objeto de intensa discusión. Dada su naturaleza —suelen tomar la forma de transacciones ocultas—, no existe una metodología única de medición ni estadísticas definitivas sobre su alcance. Las estimaciones más usadas en el debate actual provienen de Global Financial Integrity y se basan en un análisis de las estadísticas del comercio internacional y de la balanza de pagos (GFI, 2015). Las investigaciones tienen por objeto determinar la manipulación de los precios del comercio internacional, es decir, la subdeclaración o sobredeclaración de bienes importados y exportados. Estas distorsiones pueden surgir en transacciones comerciales tanto entre empresas relacionadas de una misma multinacional (a través de precios de transferencia) como entre empresas independientes (donde existe colusión entre exportador e importador).

 Aunque la metodología se ha refinado en los últimos años, los resultados no proporcionan suficiente detalle para identificar los productos clave ni los socios comerciales involucrados en la generación de los flujos financieros ilícitos, lo que a su vez dificulta el diseño de políticas específicas.

 Conocedor de tales deficiencias, el Grupo de Alto Nivel sobre las Corrientes Financieras Ilícitas Procedentes de África solicitó a la CEPA elaborar estimaciones regionales para identificar los productos y socios clave (CEPA, 2015). En dicho trabajo se concluye que los flujos ilícitos han registrado un notable incremento en los últimos años y que se centran en transacciones de materias primas, principalmente petróleo crudo, minerales y metales. Se destaca, además, la alta concentración de flujos hacia un grupo reducido de países desarrollados y también hacia China y la India. En el informe de la CEPA se subraya que las actividades comerciales son el principal generador de flujos ilícitos desde África. Estos resultados sirven para sustentar las recomendaciones del Grupo de Alto Nivel, que subrayan la necesidad de que los países africanos aborden los temas de la manipulación de los precios del comercio, los precios de transferencia y la erosión de la base imponible y traslado de beneficios, sobre todo en referencia al sector extractivo.

 En este contexto, resulta importante analizar y cuantificar estas corrientes en los países de América Latina y el Caribe, así como identificar los sectores que generan los mayores flujos de la manipulación de los precios del comercio internacional. Las estimaciones preparadas por la CEPAL, sobre la base de la metodología inspirada en la de la CEPA (véase recuadro III.1), representan una cota inferior de este tipo de flujos y permiten comprender mejor este fenómeno.

 Como se aprecia en el gráfico III.1, las pérdidas tributarias estimadas de la región como consecuencia de la manipulación de los precios del comercio exterior rondaron los 31.000 millones de dólares en 2013 (0,5 puntos de PIB). Este resultado corresponde a entre un 10% y un 15% de la recaudación efectiva del impuesto sobre la renta de personas jurídicas en dicho año. Cabe mencionar que, a nivel de países, las pérdidas potenciales son dispersas y se destaca la sobredimensión de las salidas ilícitas estimadas en países como Costa Rica (principalmente por circuitos integrados y microestructuras electrónicas) y México (por su alta integración en cadenas de valor en diferentes sectores).

 Recuadro III.1

 Nota metodológica

 	
 Los flujos financieros ilícitos son movimientos, de un país a otro, de dinero que ha sido ganado, transferido o utilizado de manera ilegal. En general, estos fondos se originan en las actividades comerciales (falsificación de la facturación del comercio y precios de transferencia abusivos), en actividades delictivas y en la corrupcióna.

 La estimación de los flujos financieros ilícitos desde la región que aquí se presenta incluye las salidas brutas por la manipulación de precios del comercio internacional de bienes. No se incluyen las estimaciones correspondientes al comercio de servicios debido a la falta de disponibilidad de datosb.

 Los datos de las exportaciones provienen de la Base de Datos Estadísticos de las Naciones Unidas sobre el Comercio de Productos Básicos (COMTRADE), corresponden a seis dígitos del Sistema Armonizado (HS6) de 1996 y se expresan en dólares de los Estados Unidos en términos franco a bordo (FOB).

 Los datos de las importaciones provienen de la base de datos para el análisis del comercio mundial (BACI), corresponden a HS6 de 1996 y se expresan en dólares de los Estados Unidos en términos FOB. Se hace un ajuste de coste, seguro y flete (CIF) a FOB mediante el uso de un modelo econométrico (Gaulier y Zignago, 2010).

 Las salidas brutas originadas en la manipulación de precios del comercio internacional se calculan en dos etapas. Primero, el valor de la subfacturación de las exportaciones (ExpDisc) se calcula como la discrepancia entre el valor de las importaciones registrado en los países socios (j) a nivel de producto (hs6) y el valor de las exportaciones registrado en los países de la región (i) a nivel de producto (hs6). Segundo, el valor de la sobrefacturación de las importaciones (ImpDisc) se calcula como la discrepancia entre el valor de las importaciones registrado en los países de la región (i) a nivel de producto (hs6) y el valor de las exportaciones registrado en los países socios (j) a nivel de producto (hs6).

 La existencia de cadenas mundiales de valor crea asimetrías en las estadísticas bilaterales del comercio mundial de bienes (CESCAP, 2016)c. Estas asimetrías ocasionan grandes discrepancias en los volúmenes del comercio internacional de bienes a nivel de socio y producto. Para mitigar este fenómeno, las discrepancias calculadas se ponderan por el grado de concordancia entre los volúmenes de importaciones/exportaciones (ImpVol y ExpVol) informados por ambos socios.

 Para hacer los cálculos más manejables también se excluyen las transacciones entre países, cuando por producto el valor de las discrepancias es menor a un millón de dólares.

 [image:]

 [image:]

 [image:]

 Las salidas brutas por la manipulación de precios así calculadas representan una cota inferior (lower bound) de los flujos ilícitos provenientes de la región.

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 a Esta definición ha sido adoptada en diversas investigaciones. Véanse, por ejemplo, los estudios realizados por la Global Financial Integrity (GFI) y el Grupo de Alto Nivel sobre las Corrientes Financieras Ilícitas Procedentes de África.

 b Al no incluir la manipulación de precios del comercio internacional de servicios, las estimaciones de flujos financieros ilícitos tienden a estar subestimadas, además de que hay otras formas de corrientes ilícitas muy difíciles de estimar debido a su característica intrínseca de ocultamiento (como, por ejemplo, los flujos ilícitos procedentes de actividades delictivas como el tráfico de drogas, la trata de personas, el tráfico ilegal de armas, el contrabando y cualquier otra transacción ilícita que se realice en efectivo).

 c Véase [en línea] http://www.unescap.org/sites/default/files/SD_Working_Paper_April2016_Asymmetries_in_International_Trade_Statistics.pdf

 Gráfico III.1

 América Latina y el Caribe: pérdidas tributarias asociadas a la manipulación de precios del comercio internacional, 2004-2013

 (En millones de dólares y en porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 Un hallazgo clave de este análisis es que en la última década se verificó un notorio aumento de los flujos financieros ilícitos. Durante este lapso, las salidas por manipulación de precios del comercio internacional registraron un incremento medio anual del orden del 9% para la región de América Latina y el Caribe. Estos flujos representaron el 1,8% del PIB regional en el promedio de los 10 años considerados, lo que implica 765.000 millones de dólares en el acumulado 2004-2013 (dos tercios se debe a la sobrefacturación de las importaciones y un tercio a la subfacturación de las exportaciones). Las salidas ilícitas treparon a 101.600 millones de dólares en 2013 (el último año con información completa disponible) (véase el gráfico III.2).

 Gráfico III.2

 América Latina y el Caribe: montos estimados de la manipulación de precios del comercio internacional de bienes, 2004-2013

 (En millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 Los flujos ilícitos se distribuyen de manera desigual entre los países latinoamericanos y caribeños, ya que suelen concentrarse en las mayores economías de la región (véase el gráfico III.3). La excepción es Costa Rica, que, pese a que produce poco menos del 1% del PIB regional, concentra casi el 8% del total de salidas ilícitas de América Latina y el Caribe y es el tercer país de la región con mayor volumen de estos flujos. El primer puesto corresponde a México, con 48.000 millones de dólares, y el segundo al Brasil, que en 2013 se acercó a los 18.000 millones de dólares. Estas cifras suponen que ambos países generan alrededor del 48% y el 18%, respectivamente, del total de salidas por manipulación de los precios del comercio internacional no registradas de la región. A estos tres países les siguen Chile, la Argentina y Colombia, que concentran entre el 7% y el 3% del total regional.

 Cuando estos flujos financieros ilícitos se miden como proporción del PIB de cada país, varias economías centroamericanas destacan entre las de mayor magnitud. Sobresale Costa Rica, con un 15% del PIB, pero estas corrientes ilícitas también son significativas en El Salvador, Guatemala y Nicaragua, con valores cercanos o superiores al 2,5% del PIB. En Guyana y México, las salidas ilícitas de capital representaron el 5,3% y el 3,8%del PIB en 2013, respectivamente.

 En los casos de Costa Rica y México, la elevada magnitud de las salidas financieras ilícitas se relaciona con la inserción de estos países en cadenas mundiales de valor —como la producción de semiconductores en el primero y de máquinas eléctricas y vehículos motorizados en el segundo—, donde las transacciones entre partes relacionadas son muy significativas, tal como se analiza en el recuadro III.2. En general, los resultados subrayan la gran importancia de las transacciones intrafirma respecto de las salidas de capital. Los productos que generan las discrepancias más destacadas suelen ser objeto de comercio entre entes de la misma firma.

 Gráfico III.3

 América Latina y el Caribe: montos estimados de la manipulación de precios del comercio internacional de bienes, por país, 2013

 (En millones de dólares y en porcentajes del PIB)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 Recuadro III.2

 La importancia de las transacciones intrafirma en el comercio de bienes

 	
 Desde la década de 1990 se aprecia una creciente descentralización de los procesos de producción en todo el mundo. Esta nueva división de trabajo —normalmente entre los países industrializados y los países en desarrollo— provocó un rápido crecimiento del comercio internacional, con el pasaje de bienes intermedios de un país a otro hasta llegar al consumidor como producto final. Buena parte de estas transacciones ocurre dentro de la misma empresa, que cuenta con una red mundial, o por lo menos regional, de filiales que forman parte del proceso de producción.

 Esta dinámica ha sido muy notoria en las economías asiáticas, pero algunos países de la región no han sido ajenos a ella. Se destacan los casos de Costa Rica y México, dos países que se han insertado en diferentes cadenas mundiales de valor que incluyen semiconductores en el primer caso y vehículos motorizados en el segundo. Como se aprecia en los gráficos 1 a 3 siguientes, el porcentaje del valor de las importaciones de los Estados Unidos de estos bienes provenientes de estos países que corresponde a transacciones intrafirma es muy elevado (entre el 90% y el 100% en algunos casos). También se destaca el rápido incremento de las importaciones de estos bienes en el período posterior a la crisis económica mundial de 2008-2009.

 Gráfico 1

 Estados Unidos: importaciones de semiconductores y dispositivos relacionados de Costa Rica, 2002-2014

 (En millones de dólares y en porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de la Oficina del Censo de los Estados Unidos.

 Gráfico 2

 Estados Unidos: importaciones de vehículos motorizados de México, 2002-2014

 (En millones de dólares y en porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de la Oficina del Censo de los Estados Unidos.

 Gráfico 3

 Estados Unidos: importaciones de piezas de vehículos motores de México, 2002-2014

 (En millones de dólares y en porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de la Oficina del Censo de los Estados Unidos.

 La gran mayoría de los flujos financieros ilícitos estimados surgen de transacciones con los Estados Unidos (un 38% de los flujos acumulados entre 2004 y 2013) y China (un 19% del total acumulado). En ese período de 10 años, los Estados Unidos recibieron cerca de 292.000 millones de dólares en concepto de flujos financieros ilícitos provenientes de América Latina y el Caribe, en tanto que a la mayor economía emergente llegaron alrededor de 147.000 millones de dólares (véase el gráfico III.4). Otros países que figuran entre los diez principales receptores de los flujos de manipulación de los precios del comercio internacional que salen desde la región son el Japón, la República de Corea, Alemania, el Canadá, Italia y Francia. Sin embargo, no todos los flujos financieros ilícitos terminan fuera de la región, ya que tanto México como el Brasil han recibido magnitudes considerables provenientes de sus vecinos: México captó 17.000 millones de dólares de las salidas ilícitas desde otros países latinoamericanos y caribeños, mientras que el Brasil recibió 12.500 millones de dólares durante la década que se analiza.

 Gráfico III.4

 América Latina y el Caribe: montos acumulados estimados de la manipulación de precios del comercio internacional de bienes, por socio, 2004-2013

 (En millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 Estas salidas de capital no solo están concentradas en unos pocos socios comerciales, sino también en algunas categorías de productos que están muy asociadas con cadenas mundiales de producción. A diferencia de los países africanos, donde la mayoría de las corrientes ilícitas provienen de las industrias extractivas —especialmente del petróleo, los metales preciosos y los minerales—, en América Latina y el Caribe la mayoría de los flujos financieros ilícitos identificados a nivel de producto corresponden al sector manufacturero, en particular a la industria de productos electrónicos y de automóviles (CEPA, 2015). Esta diferencia tiene relación con la estructura productiva y el grado de diversificación de las exportaciones en cada continente.

 La mayor pérdida en salidas financieras ilícitas en la región durante el período 2004-2013 se registró en dos sectores, a saber, maquinarias eléctricas (incluye computadoras) y reactores nucleares, calderas, máquinas, entre otros (incluye circuitos integrados). Estos sectores generaron poco más del 40% de los flujos totales, es decir, 310.000millones de dólares en el acumulado de 10 años (véase el gráfico III.5). En particular, en el último sector mencionado se destaca el significativo crecimiento de los circuitos integrados y las microestructuras electrónicas (y sus partes), sobre todo desde 2010. También es notable el aumento de los flujos ilícitos en las operaciones relacionadas con aparatos eléctricos de telefonía y en las partes destinadas a radiotelefonía, radiotelegrafía, radiodifusión o televisión.

 Gráfico III.5

 América Latina y el Caribe: montos acumulados estimados de la manipulación de precios del comercio internacional de bienes, 2004-2013, por grupos de productos de dos dígitos del Sistema Armonizado

 (En millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 La manipulación de la facturación del comercio internacional de automóviles y otros vehículos terrestres (junto con sus partes y accesorios) se acercó a los 65.000millones de dólares en el período comprendido entre 2004 y 2013, equivalente al 8% de las salidas ilícitas de la región. La participación del grupo compuesto por combustibles y aceites minerales y productos de su destilación también alcanzó ese porcentaje y llegó a 63.000 millones de dólares.

 Otros productos que figuran entre los 10 que más corrientes ilícitas generaron son los siguientes: los productos farmacéuticos (con el 4% del total); los instrumentos y aparatos relacionados con la fotografía, el cine y la medicina (3%); las materias plásticas y sus manufacturas (3%); los minerales no metálicos (2,6%); las manufacturas de hierro o acero (2%), y los productos químicos orgánicos (2%). En el caso específico de los productos farmacéuticos, se observa un importante crecimiento sostenido de las salidas ilícitas en las transacciones vinculadas con los medicamentos dosificados o acondicionados para la venta al por menor. Esta tendencia creciente también es notoria en el comercio de instrumentos y aparatos de medicina, cirugía, odontología o similares.

 Si bien los flujos financieros ilícitos provenientes de transacciones relacionadas con los recursos naturales no renovables son de menor magnitud, en conjunto totalizan cerca de 131.500 millones de dólares en el acumulado 2004-2013. Además de los combustibles, los aceites minerales, los minerales no metálicos y las manufacturas de hierro o acero mencionados anteriormente, hay otras actividades que emiten salidas ilícitas de capital en el sector de productos no renovables. Algunas de ellas registran valores que se sitúan entre los 5.200 millones de dólares y los 12.200 millones de dólares, como la fundición de hierro y acero, la producción de cobre, aluminio y sus manufacturas, y las perlas, piedras, metales preciosos y similares (véase el gráfico III.6).

 Una parte de las salidas brutas de capital del sector de productos no renovables se explica por la sobrefacturación de importaciones, pues se declara un valor mayor por importaciones, en relación con los valores informados por los socios exportadores, y de esta forma se generan salidas ilícitas de capital. Esto se observa especialmente en el caso del petróleo, el hierro, el acero y el aluminio (aunque en el primero también es importante la subvaluación de las exportaciones). Por otra parte, en el caso de los minerales, el cobre y los metales preciosos sucede lo contrario: hay una mayor proporción de subfacturación de las exportaciones, lo que permite reducir los ingresos declarados en el país exportador de esos recursos no renovables.

 Existe evidencia de que las salidas ilícitas estarían subestimadas con estas metodologías, pues no permiten captar los casos en que tanto el país de la región como su socio comercial informan un precio menor (o mayor) que el precio normal de mercado para determinado producto. La aplicación de otras metodologías sugiere que las pérdidas de capital por la subfacturación de las exportaciones de minerales y metales podrían ser cuantiosas. Es conocido, por ejemplo, el uso abusivo de precios de transferencia en operaciones entre partes vinculadas. En estas prácticas, el precio de las transacciones entre firmas relacionadas, especialmente en empresas multinacionales, difiere del precio de operaciones similares realizadas entre empresas independientes en condiciones de mercado.

 Gráfico III.6

 América Latina y el Caribe: montos acumulados estimados de la manipulación de precios en bienes relacionados con los recursos naturales no renovables, por grupos de productos de dos dígitos del Sistema Armonizado y tipo de transacción, 2004-2013

 (En miles de millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 C. La coordinación de esfuerzos entre países

 En los últimos años, el mundo ha experimentado una serie de cambios significativos en lo que respecta a la apertura comercial y financiera internacional, que obligan a los países a repensar las normas existentes en materia de tributación internacional. Se han ido introduciendo grandes modificaciones en la forma de considerar el impacto de la globalización en el ámbito de la política y la administración tributaria.

 Desde mediados de la década de 1990, cuando se comenzó a advertir una mayor consideración internacional de estos fenómenos, se han verificado tres etapas en este proceso. La primera etapa se centró en definir y combatir lo que se ha llamado “competencia fiscal nociva”, es decir, el conjunto de circunstancias a través de las cuales las empresas, esencialmente de carácter multinacional, pueden reducir o anular su carga fiscal efectiva mediante la localización de sus utilidades en países de baja o nula imposición, así como en los denominados “paraísos fiscales” (OCDE, 1998).

 La segunda etapa se basó en el reconocimiento de las dificultades encontradas para poder avanzar con más rapidez en el combate a la evasión fiscal internacional (OCDE, 2005). Se trabajó con ahínco en el establecimiento de normas y criterios para favorecer el intercambio automático de información entre las administraciones tributarias, superando las limitaciones que se han observado en los procedimientos similares a solicitud específica.

 La tercera etapa, aún en pleno desarrollo, se refiere a las acciones y normas a adoptar para evitar la deslocalización de las inversiones y el desvío de beneficios. Con los años, el debate en torno a la erosión de la base imponible y traslado de beneficios fue adquiriendo más relevancia en la agenda de los países miembros de la OCDE, así como también en una creciente cantidad de países que no forman parte de dicha organización.

 En febrero de 2013, la OCDE publicó el documento Lucha contra la erosión de la base imponible y el traslado de beneficios, en el cual, no solo se tomó el legado de los trabajos previos, sino que también se estudió en profundidad la problemática actual y se identificaron las distintas formas concretas que la problemática de la erosión de la base imponible y el traslado de beneficios asume en las economías modernas (OCDE, 2013a). En este informe se concluyó que era imperativo actuar en las siguientes áreas: i) los desajustes híbridos a nivel mundial, incluidas entidades e instrumentos financieros híbridos, que generan arbitraje; ii) las alternativas tributarias entre residencia y fuente, principalmente para la economía digital; iii) el tratamiento tributario de distintos instrumentos financieros entre diferentes partes de una misma firma internacional, y iv) los precios de transferencia dentro de las economías menos desarrolladas, sobre todo debido al traslado de riesgos y activos intangibles como vía para eludir las jurisdicciones de alta imposición.

 Tras la realización de los trabajos previamente encomendados, y el abordaje de la erosión de la base imponible y el traslado de beneficios en los foros de la OCDE, la opinión generalizada radicaba en la necesidad imperiosa de efectuar cambios sustanciales para prevenir la doble no imposición o los casos de regímenes nocivos de baja o nula tributación. Ya no era novedad que el accionar individual de los países, en un mundo sumamente globalizado, lejos estaba de garantizar los cambios propuestos.

 En este marco, los ministros del Grupo de los 20 (G20) concluyeron en la necesidad de elaborar un plan de acción de alcance global que aborde estos temas de manera coherente. Dicho plan debía tener por objeto proveer a los países de instrumentos nacionales e internacionales, apuntando a mejorar y fortalecer la capacidad de imposición a las actividades económicas en cada país. Esto quedó plasmado en otro documento de la OCDE —Plan de acción contra la erosión de la base imponible y el traslado de beneficios (OCDE, 2013b)— en el que se establecieron 15 acciones, que se enumeran a continuación, tendientes a generar políticas y herramientas para combatir los abusos identificados en la actualidad:

 	Abordar los retos de la economía digital para la imposición

 	Neutralizar los efectos de los mecanismos híbridos

 	Reforzar la normativa sobre compañías foráneas controladas (CFC)

 	Limitar la erosión de la base imponible por vía de deducciones en el interés y otros pagos financieros

 	Combatir las prácticas tributarias perniciosas, teniendo en cuenta la transparencia y la sustancia

 	Impedir la utilización abusiva de los convenios

 	Impedir la elusión artificiosa del estatuto de establecimiento permanente

 	Asegurar que el resultado de los precios de transferencia se corresponda con la creación de valor (intangibles)

 	Asegurar que el resultado de los precios de transferencia se corresponda con la creación de valor (riesgos y capital)

 	Asegurar que el resultado de los precios de transferencia se corresponda con la creación de valor (otras transacciones de alto riesgo)

 	Establecer metodologías para la recopilación y el análisis de datos sobre la erosión de la base imponible y el traslado de beneficios y sobre las acciones para enfrentarse a ella

 	Exigir a los contribuyentes que revelen sus mecanismos de planificación fiscal agresiva

 	Reexaminar la documentación de precios de transferencia

 	Hacer más efectivos los mecanismos de resolución de controversias

 	Desarrollar instrumentos multilaterales

 Más recientemente, si bien la iniciativa de abordar la problemática en el marco de la OCDE y el G20 surgió de los Ministros de Finanzas de los países miembros, se ha puesto énfasis en que la erosión tributaria no es un fenómeno exclusivo del mundo desarrollado. No obstante, las distintas formas que las estrategias de erosión de la base imponible y traslado de beneficios adoptan en un mundo altamente globalizado hacen que la naturaleza del problema sea bien distinta en economías con características dispares. En el propio Plan de Acción se hace constante hincapié en la necesidad de un abordaje lo más global posible a los efectos de una mayor eficacia para atacar las prácticas fiscales nocivas, en reconocimiento de las limitaciones que tienen los países para actuar de manera aislada e independiente.

 Dada la importancia de incluir a los países en desarrollo en el debate sobre la erosión de la base imponible y el traslado de beneficios, los Ministros de Finanzas del G20 pidieron a la OCDE que se abordara la cuestión con el fin de impulsar un nuevo canal de diálogo con estos países y así hacerlos partícipe del proyecto de erosión de la base imponible y traslado de beneficios. Este nuevo canal de diálogo se sostiene sobre tres ejes fundamentales:

 	la participación directa de los países en desarrollo en las actividades del Comité de Asuntos Fiscales (CAF) de la OCDE y de sus órganos subordinados;

 	la creación de redes regionales que reúnen a los responsables de la política y la administración tributaria, y

 	el apoyo al desarrollo de la capacitación en las administraciones tributarias de los países (en este aspecto, la participación del Centro Interamericano de Administraciones Tributarias (CIAT) adquiere especial relevancia para América Latina).

 En primer lugar, la OCDE ha considerado necesario invitar a una serie de países en desarrollo, que representen distintas regiones y niveles de ingreso, para que asistan a las reuniones del CAF, el órgano de alto nivel en el proyecto de erosión de la base imponible y traslado de beneficios. También han sido invitados algunos organismos regionales, como el Foro Africano de Administración Tributaria (FAAT) y el CIAT, mientras que el Fondo Monetario Internacional (FMI), el Banco Mundial y las Naciones Unidas ya forman parte de la iniciativa.

 En segundo término, de la mano de las consultas regionales que se han llevado adelante a partir de 2014, se siguen creando procesos de diálogo permanente sobre redes regionales de funcionarios de la política y la administración tributaria. Los países que participan del proyecto de erosión de la base imponible y traslado de beneficios serán una pieza fundamental al transformarse en una vía hacia el propio proyecto, mediante la cual se transmitan las cuestiones y los comentarios planteados por los pares regionales.

 Por último, el apoyo al fortalecimiento de las capacidades de los países de menores ingresos en áreas cubiertas por el proyecto de erosión de la base imponible y traslado de beneficios será un eje central. Las mencionadas redes regionales desempeñarán un papel clave para la puesta en marcha de las propuestas que se planteen en el marco del proyecto, convirtiendo a cada una de ellas en un foro distinto. En este contexto, el Grupo de Trabajo para el Desarrollo ha encomendado a la OCDE que ilustre las experiencias de los países en desarrollo. Así, un año después de la publicación del Plan de Acción, entre julio y agosto de 2014, la OCDE presentó el informe completo donde se aborda esta temática (OCDE, 2014a y 2014b).

 Uno de los principales aspectos que se destacan en el informe se refiere a que los países en desarrollo suelen encontrar obstáculos que impiden abordar efectivamente el tema de la erosión de la base imponible y el traslado de beneficios. En particular, se destacan:

 	la carencia de medidas legislativas e información necesarias para abordar la erosión de la base imponible y el traslado de beneficios;

 	las dificultades para generar la capacidad necesaria para implementar medidas complejas y enfrentar a las empresas multinacionales, que se encuentran muy preparadas;

 	tanto a) como b) pueden generar posibles elusiones fiscales más agresivas que las que suelen ocurrir en países desarrollados.

 A su vez, los países en desarrollo y los organismos internacionales identifican a los siguientes como los principales problemas de la iniciativa de erosión de la base imponible y traslado de beneficios:

 	erosión de la base imponible causada por pagos excesivos a filiales extranjeras en concepto de intereses, cargos por servicios y pagos y regalías por gestión técnica;

 	traslado de beneficios mediante la reestructuración de cadenas de suministros, que reasigna riesgos y ganancias asociadas hacia filiales ubicadas en jurisdicciones con baja imposición;

 	dificultades significativas en la obtención de datos necesarios para abordar los problemas de erosión de la base imponible y el traslado de beneficios y aplicar sus respectivas reglas de precios de transferencia;

 	pérdida fiscal causada por las técnicas utilizadas para evitar el impuesto pagado cuando los activos situados en los países en desarrollo se venden;

 	presiones de los países en desarrollo para atraer inversiones mediante atractivos impositivos, que pueden erosionar la base tributaria de dichas economías con beneficios difíciles de comprobar.

 Si bien la composición tributaria es heterogénea entre los países de ingresos medio-bajos y bajos, lo cierto es que algunos dependen sensiblemente de los ingresos tributarios de las multinacionales, en la mayoría de los casos derivados de la explotación de sus recursos naturales. De allí que para estas economías sea fundamental poder gravar todas las ganancias generadas por este tipo de empresas. De todos modos, el impacto de la erosión de la base imponible y el traslado de beneficios en los países en desarrollo se extiende más allá de los ingresos generados por las multinacionales, ya que es habitual que las empresas locales y los contribuyentes particulares pierdan el incentivo de cooperar con el sistema fiscal vigente si las corporaciones más sofisticadas eluden las responsabilidades tributarias.

 Por último, en octubre de 2015, la OCDE presentó el paquete definitivo de medidas para llevar a cabo una reforma integral, coherente y coordinada de la normativa tributaria internacional a fin de contrarrestar el fenómeno de la erosión de la base imponible y el traslado de beneficios sobre la base de las 15 acciones establecidas en el Plan de Acción del Proyecto OCDE/G20. Entre otras medidas, este paquete incluye nuevos estándares mínimos donde se establecen requisitos sobre los informes país por país que, por primera vez, brindarán a las administraciones tributarias una visión global de las operaciones de las empresas multinacionales; la prevención del abuso de los tratados (búsqueda del acuerdo más favorable) para erradicar el uso de sociedades canalizadoras de inversiones; la limitación de las prácticas tributarias perniciosas, principalmente en el ámbito de la propiedad intelectual y mediante el intercambio automático de ciertas determinaciones o acuerdos entre la administración y el contribuyente; y los procedimientos efectivos de acuerdo mutuo, con el fin de garantizar que la lucha contra la doble no imposición no genere situaciones de doble imposición.

 Ya se han consolidado grandes avances en materia de intercambio de información entre países. Hasta el momento, más de 90 países se han comprometido a adoptar el Estándar para el Intercambio Automático de Información sobre Cuentas Financieras (Common Reporting Standard (CRS)), que busca agilizar el intercambio automático de información financiera entre los gobiernos. En la mayoría de los países, este instrumento entró en vigor el 1 de enero de 2016 (con un primer reporte anual en 2017 por dicho año calendario).

 Dada la magnitud de este proyecto, si bien el Estándar para el Intercambio Automático de Información sobre Cuentas Financieras admite establecer relaciones de intercambio de información de tipo bilateral, se ha priorizado también la adaptación del marco legal internacional a través de un instrumento multilateral que permita el ahorro de costos y una mayor homogeneidad. En ese sentido, 51 países firmaron en octubre de 2014 el Acuerdo Multilateral entre Autoridades Competentes, un hito fundamental en la cooperación internacional para emprender acciones conjuntas con el propósito de combatir la evasión tributaria. En el último año, varios países más —entre los que se encuentran Chile y Costa Rica— se agregaron a la lista de jurisdicciones firmantes y se llegó al número actual de 74 países. Todos se han comprometido a poner en marcha el intercambio automático de información financiera desde fines de 2017 o bien en 20181.

 En el marco de la discusión planteada hasta aquí, cabe señalar el esfuerzo de incorporar al debate a los países de la región. En febrero de 2015 se celebró en Lima la Reunión Regional sobre el Proyecto BEPS en América Latina y el Caribe, que se centró en las siguientes áreas prioritarias y sus respectivas líneas de acción:

 	Riesgos en materia de precios de transferencia y recalificación de las rentas: los países insistieron en la necesidad de tener más y mejor información de cara a las auditorías de precios de transferencia y solicitaron asistencia técnica para adquirir capacidades y competencias necesarias.

 	Operaciones con materias primas: una parte importante del debate giró en torno a las experiencias particulares de algunas administraciones a la hora de aplicar lo que se ha dado en llamar el “sexto método” (es decir, el método de determinación de los precios de transferencia, medidas especiales y normas antiabuso, entre otras) y enfoques para dar respuesta de manera eficaz al problema. Concretamente, las observaciones y comentarios se centraron en la necesidad de contar con orientación y directrices claras sobre: i) el uso de métodos bien definidos con miras a fijar precios de transferencia adecuados y ii) los datos que deben considerarse en la determinación de los precios de transferencia para evitar que las multinacionales recurran al arbitraje. Se puso de manifiesto la importancia de estos temas para toda la región.

 	Documentación sobre precios de transferencia y elaboración de informes país por país: los participantes destacaron la importancia para las administraciones tributarias del acceso a tales documentos.

 	Intercambio automático de información: los países mostraron gran interés en el diseño de mecanismos adecuados para el intercambio de información y expresaron su preocupación acerca de si cuentan con la capacidad y las competencias administrativas necesarias para adecuarse a los estándares.

 Debido a las debilidades institucionales de los países emergentes y a su escasa participación directa en el proceso de erosión de la base imponible y traslado de beneficios, se alzan muchas opiniones escépticas sobre la utilidad del ejercicio. El proceso se percibe como un paquete unilateral y sumamente complicado de recomendaciones de normas fiscales internacionales, no terminará con la evasión fiscal global (actualmente organizada como una “industria” o un sistema estructurado de planificación agresiva), no aborda el reparto de soberanías fiscales de los impuestos ni las acciones tan necesarias de armonización tributaria y no termina la “carrera al cero” (race to the bottom), ya que los países siguen practicando la competencia tributaria. Esto significa que el impuesto a la renta de las empresas, con sus múltiples excepciones y beneficios, seguirá erosionado y continuará socavando los ingresos fiscales a nivel mundial (Barreix, Roca y Velayos, 2016).

 En definitiva, el contexto internacional actual pone en evidencia la necesidad de profundizar los mecanismos de cooperación internacional entre países y bloques regionales, para lo cual los organismos multilaterales pueden proveer espacios a fin de alcanzar acuerdos y consensos. El objetivo central consiste en que no se limiten a meras negociaciones bilaterales entre dos países, sino que permitan viabilizar una progresiva coordinación y armonización tributaria regional e internacional, especialmente entre los países de América Latina y el Caribe.

 La cooperación de organismos internacionales resulta de gran beneficio para los países de América Latina y el Caribe en esta materia. En ese contexto, la CEPAL y el CIAT disponen de las capacidades técnicas necesarias y cuentan con un gran potencial para participar activamente en el ámbito de los países de la región, aportando el conocimiento y la información que elaboran de manera permanente sobre las tendencias de política y administración tributarias, el comportamiento de los flujos de comercio e inversión extranjera directa (IED), y el funcionamiento y la operación de las empresas multinacionales en la región.

 Bibliografía

 Arias, I. y otros (2010), “Estudio comparado sobre la situación actual de las legislaciones sobre precios de transferencia en Latinoamérica”, Documento de Trabajo, N° 1-2010, Centro Interamericano de Administraciones Tributarias (CIAT).

 Barreix, A., J. Roca y F. Velayos (2016), “Breve historia de la transparencia tributaria”, Documento para Discusión, Nº IDB-DP-453 [en línea] https://publications.iadb.org/bitstream/handle/11319/7670/Breve-historia-de-la-transparencia-tributaria.pdf?sequence=1.

 CEPA (Comisión Económica para África) (2015), Illicit Financial Flow: Report of the High Level Panel on Illicit Financial Flows from Africa, Addis Abeba.

 CESPAP (Comisión Económica y Social para Asia y el Pacífico) (2016), “Asymmetries in international merchandise trade statistics: a case study of selected countries in Asia-Pacific”, Working Paper, Nº SD/WP/02 [en línea] http://www.unescap.org/sites/default/files/SD_Working_Paper_April2016_Asymmetries_in_International_Trade_Statistics.pdf.

 Christian Aid (2009), False Profits: Robbing the Poor to Keep the Rich Tax-Free, Londres [en línea] https://www.christianaid.org.uk/Images/false-profits.pdf.

 Fuest, C. y N. Riedel (2012), “Tax evasion and tax avoidance: the role of international profit shifting”, Draining Development? Controlling Flows of Illicit Funds from Developing Countries, P. Reuter (ed.), Washington, D.C., Banco Mundial.

 Gaulier, G. y S. Zignago (2010), “BACI: International Trade Database at the Product-Level. The 1994-2007 Version”, CEPII Working Papers, Nº 2010-23.

 GFI (Global Financial Integrity) (2015), Illicit Financial Flows from Developing Countries: 2004-2013, Washington, D.C., diciembre.

 Gómez Sabaíni, J.C. y D. Morán (2016), “Evasión tributaria en América Latina: nuevos y antiguos desafíos de la cuantificación del fenómeno en los países de la región”, serie Macroeconomía del Desarrollo, Nº 172 (LC/L.4155), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL).

 ____(2014), “Política tributaria en América Latina: agenda para una segunda generación de reformas”, serie Macroeconomía del Desarrollo, N° 133 (LC/L.3632), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL).

 Keejae,H., H. Pak yJ. Pak (2014), “Measuring abnormal pricing – an alternative approach”, Journal of Money Laundering Control, vol. 17, Nº 2.

 Naciones Unidas (2016), Addis Ababa Action Agenda Monitoring commitments and actions. Inaugural Report 2016. Inter-agency Task Force on Financing for Development, Nueva York.

 ____(2015), “Agenda de Acción de Addis Abeba de la Tercera Conferencia Internacional sobre la Financiación para el Desarrollo” (A/RES/69/313), Nueva York.

 OCDE (Organización de Cooperación y Desarrollo Económicos) (2015), Measuring and Monitoring BEPS. ACTION 11: 2015 Final Report. OECD/G20 Base Erosion and Profit Shifting Project (BEPS), París, OECD Publishing.

 ____(2014a), Part 1 of a Report to G20 Development Working Group on the Impact of BEPS in Low Income Countries, París, OECD Publishing.

 ____(2014b), Part 2 of a Report to G20 Development Working Group on the Impact of BEPS in Low Income Countries, París, OECD Publishing.

 ____(2013a), Lucha contra la erosión de la base imponible y el traslado de beneficios, París, OECD Publishing.

 ____(2013b), Plan de acción contra la erosión de la base imponible y el traslado de beneficios, París, OECD Publishing.

 ____(2010), Transfer Pricing Guidelines for Multinational Enterprises and Tax Administrations, París, OECD Publishing.

 ____(2005), Enabling Effective Exchange of Information: Availability and Reliability Standard. Joint Ad Hoc Group on Accounts (JAHGA), París, OECD Publishing.

 ____(1998), Harmful Tax Competition an Emerging Global Issue, París.

 Tax Justice Network (2012), The Price of Offshore Revisted [en línea] http://www.taxjustice.net/cms/upload/pdf/Price_of_Offshore_Revisited_120722.pdf.

 UNCTAD (Conferencia de las Naciones Unidas sobre Comercio y Desarrollo) (2015), “An FDI-driven approach to measuring the scale and economic impact of BEPS. Annex II”, World Investment Report, 2015. Reforming International Investment Governance (UNCTAD/WIR/2015), Ginebra.

 Zucman, G. (2015), The Hidden Wealth of Nations. The Scourge of Tax Havens, Chicago, University of Chicago Press.

 Anexo III.A1

 Métodos de estimación de las pérdidas tributarias derivadas de la planificación fiscal agresiva2

 Al momento de intentar cualquier estimación del monto de recursos fiscales que se dejan de recaudar por efecto de las maniobras de planificación fiscal agresiva, debe presumirse que las administraciones tributarias suelen requerir a las multinacionales la entrega periódica de informes detallados de sus operaciones y transacciones, tanto con empresas vinculadas como con terceras sociedades. Por ello suele aceptarse que estos organismos disponen de la información más precisa que puede utilizarse para detectar maniobras abusivas de manipulación de precios y el aprovechamiento de diferencias entre países en cuanto a las tasas aplicadas, los tipos de rentas gravadas, el tratamiento tributario de las fuentes alternativas de financiamiento y otros aspectos de los sistemas impositivos actuales.

 Por lo tanto, la primera alternativa metodológica (enfoque de auditoría) consiste en la realización de auditorías selectivas que, al estar basadas en la comparación de los datos fiscales declarados por las empresas y los datos específicos que surgen de sus informes contables, permiten detectar puntualmente, por ejemplo, prácticas deliberadas de manipulación de precios de transferencia entre empresas vinculadas.

 Sabido es que no todas las administraciones tributarias cuentan con las mismas capacidades y recursos económicos, humanos y físicos para llevar a cabo estas tareas con efectividad y, desafortunadamente, no son muchos los casos en los que se difunden los resultados de dichas auditorías, sobre todo en cuanto al monto de ingresos fiscales recuperados. En América Latina, una excepción a la regla ha sido la Superintendencia Nacional de Aduanas y de Administración Tributaria (SUNAT) del Perú, que ha difundido que en2013 se efectuaron auditorías de 187 casos revisados, y la renta omitida se calculó en 350millones de dólares, lo que equivale a un monto total de pérdidas tributarias cercanas a los 105 millones de dólares en el impuesto sobre la renta de sociedades.

 Un segundo enfoque metodológico es aquel en que la administración tributaria encomienda a un agente externo —consultor o entidad especializada en el área de tributación internacional— la tarea de estimación del impacto fiscal (pérdida tributaria) que estas maniobras conllevan en distintos sectores de la economía de un país y a nivel agregado (enfoque sectorial). Para ello, las autoridades oficiales deben proveer información fiscal específica a nivel de cada empresa, que se utiliza para determinar la brecha entre el impuesto efectivamente pagado y el impuesto teórico que habrían tenido que pagar las empresas previamente discriminadas por sector de actividad económica (asumiendo diferentes propensiones a manipular precios de transferencia).

 Sin embargo, la percepción generalizada de una intensificación global del uso de diferentes mecanismos de planificación fiscal agresiva por parte de las empresas multinacionales —en la mayoría de los casos tras costosas auditorías y prolongadas controversias legales— ha motivado una creciente necesidad de cuantificar la magnitud de estos fenómenos a nivel internacional. En los últimos 15 años se han realizado diversos estudios empíricos de acercamiento al problema que, con distintas perspectivas y a sabiendas de las dificultades que esto entraña, apuntan a medir las desviaciones que estos comportamientos generan en las operaciones “normales” de las empresas multinacionales y, lo que es mucho más importante, las pérdidas implícitas de recursos tributarios asociadas a ellos. Este tipo de estudios, con orígenes externos a las administraciones tributarias, difieren en su metodología a partir del alcance de los resultados de las estimaciones llevadas a cabo (véase el cuadro III.A1.1).

 Cuadro III.A1.1

 Enfoques metodológicos utilizados para cuantificar la traslación internacional de ingresos

 	

 	

 	
 Origen de las estimaciones

 	

 	

 	
 Administración tributaria

 	
 Estudios externos

 	
 Alcance

 	
 Micro

 	
 Enfoque de auditoría

 Aplicación puntual de métodos de precios de transferencia (principio de libre competencia)

 a transacciones de grandes empresas con alcance mundial.

 	
 Enfoque de rentabilidad

 Análisis econométricos que buscan identificar, a partir de datos específicos a nivel de las empresas, indicios del traslado de ingresos entre países con distinto nivel de impuestos.

 	
 Macro

 	
 Enfoque sectorial

 Determinación de las brechas entre los datos observados y valores teóricos de acuerdo con

 la aplicación de indicadores de referencia por cada sector económico.

 	
 Enfoque de manipulación de precios

 A partir de la construcción de una matriz de filtrado de precios, se detectan los que escapan a un rango “normal” en operaciones de comercio internacional.

 Fuente: J.C. Gómez Sabaíni y D. Morán, “Evasión tributaria en América Latina: nuevos y antiguos desafíos de la cuantificación del fenómeno en los países de la región”, serie Macroeconomía del Desarrollo, Nº 172 (LC/L.4155), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL), 2016.

 Asimismo, desde el ámbito académico se ha puesto el foco en el concepto de traslado de utilidades buscando identificar una distribución hipotética de los ingresos generados por una empresa multinacional, entre sus distintas filiales, en ausencia de maniobras para transferir ingresos a países de bajo nivel de tributación (enfoque de rentabilidad). Estos trabajos se concentran específicamente en los factores que pueden inducir a estos comportamientos por parte de las multinacionales y tratan de explorar si afectan la distribución de los ingresos informados entre las distintas localizaciones desde donde operan sus filiales y, de ser así, determinar la magnitud de tales efectos.

 En los trabajos empíricos basados en este enfoque se ofrecen estimaciones del impacto (marginal) de las diferencias en los niveles de imposición sobre los comportamientos de traslado de utilidades corporativas. En muchos de estos estudios se utilizan datos y métodos econométricos sofisticados, en los que los flujos de inversión extranjera o alguna medida basada en la rentabilidad sirven como variable independiente, ofreciendo valiosos conocimientos acerca de estos fenómenos en casos particulares. Desafortunadamente, en pocos de estos estudios se incluye a los países en desarrollo y la razón principal radica en una disponibilidad sensiblemente menor de información sistematizada a nivel de las empresas.

 También originado en los estudios académicos, pero rápidamente adoptado y difundido por algunos organismos no gubernamentales, el otro enfoque metodológico principal para aproximar la magnitud del fenómeno de la erosión de la base imponible y el traslado de beneficios es el que se apoya en el análisis de grandes bases de datos sobre precios y transacciones del comercio internacional (enfoque de manipulación de precios).

 Estas investigaciones tienen por objeto determinar la manipulación de los precios en operaciones comerciales, es decir, la subdeclaración o sobredeclaración de bienes importados y exportados con el claro propósito de trasladar utilidades entre distintas jurisdicciones y en función de las diferencias observadas en las tasas del impuesto sobre los ingresos societarios, en los impuestos al comercio internacional, en las restricciones cambiarias y demás. De acuerdo con estos estudios, las distorsiones pueden surgir en operaciones comerciales tanto entre empresas relacionadas de una misma multinacional (a través de precios de transferencia) como entre empresas independientes (donde existe colusión entre exportador e importador).

 Debe señalarse que esta metodología basada en la comparación de precios internacionales posee ventajas y desventajas. Por una parte, se reconoce que constituye un procedimiento eficaz y de bajo costo para detectar operaciones de importación y exportación con precios fuera del rango y con una alta probabilidad de manipulación. Al utilizar datos de dominio público, los resultados de los estudios son fácilmente replicables.

 Sin embargo, esta metodología ha recibido una serie de críticas que generalmente obligan a relativizar sus resultados. Más allá de los grandes requerimientos de información, se ha remarcado una serie de debilidades técnicas en torno a este enfoque metodológico, principalmente asociadas a los supuestos utilizados, a la dificultad para interpretar los resultados y a la poca precisión en cuanto a recomendaciones de política. Se encontró que, en muchos casos, los desvíos detectados bien podrían deberse a diferencias razonables de comparabilidad, a variaciones en la calidad de los productos transados o al simple reflejo de transferencias de activos, funciones y riesgos entre filiales de una misma empresa. De hecho, en estos trabajos ni siquiera se distingue entre transacciones que involucran a empresas vinculadas y a otras empresas. Además, los cálculos de pérdidas de ingresos tributarios en la mayoría de estos estudios suelen estar sobreestimados, ya que toman como referencia la aplicación de tasas legales, sin considerar la existencia de incentivos tributarios y otros mecanismos legales que reducen las tasas impositivas efectivas.

 La sola dificultad para precisar cuáles son los precios de libre competencia en determinadas transacciones y para probar concretamente un desvío significativo y deliberado respecto de dichos parámetros de referencia torna muy compleja la tarea de control, fiscalización y cuantificación del costo fiscal implícito para los países afectados por estas prácticas.

 Por otra parte, en el trabajo recientemente elaborado por la UNCTAD (2015) se explora el papel de los países que actúan como nexos de los flujos de inversión (offshore investment hubs) en el traslado de beneficios corporativos y la pérdida implícita de ingresos tributarios para las economías en desarrollo. Esta metodología descansa en el supuesto de una relación negativa entre los flujos de inversión provenientes de los países que ofrecen un tratamiento legal y financiero relativamente favorable para inversionistas extranjeros y que suelen utilizarse como jurisdicción de origen con fines impositivos (previamente identificados en el trabajo) y la tasa de retorno del flujo total de IED recibida. Resulta esperable que el ingreso generado por la IED con origen en dichos países esté sujeto, en un mayor grado, a distintas prácticas de traslado de beneficios a fin de reducir artificialmente la tasa de retorno enfrentada.

 La estimación para explorar la relación negativa entre los flujos de IED y las tasas de retorno mencionadas se realizó para una muestra de 72 países (27 desarrollados, 34 en desarrollo y 11 en transición), cubriendo el período 2009-2012, y los resultados obtenidos indican que la tasa de retorno (estimada) de la IED es de un 1% a un 1,5%menor por cada 10% de participación adicional en los flujos entrantes que provengan de países con ventajas fiscales y baja o nula imposición. El problema de estimar las pérdidas tributarias para los países en desarrollo posteriormente se redujo a encontrar la brecha de rentabilidad (nivel de IED proveniente de países con ventajas legales o impositivas como una aproximación del desvío de beneficios) para traducir esa brecha en montos globales de ingresos tributarios resignados.

 En el estudio se concluye que si solo se considera el componente de IED financiado con capital propio y la tasa efectiva media del impuesto societario (20%) —para descontar el efecto de los esquemas de incentivos tributarios— el valor correspondiente a las pérdidas tributarias estimadas alcanzaría los 90.000 millones de dólares solo en los países en desarrollo y llegaría a 200.000 millones de dólares a nivel mundial en 2012, lo que representaría aproximadamente un 10% de los ingresos por la imposición sobre la renta societaria. Vale aclarar que estos resultados provienen solamente de operaciones donde se evidencia una relación de inversión directa, por lo que pueden no incluir otros canales cruciales del fenómeno de erosión de la base imponible y traslado de beneficios, como la manipulación abusiva de precios de transferencia o las operaciones de endeudamiento entre empresas vinculadas.

 También merece especial mención el trabajo recientemente publicado por la OCDE Measuring and Monitoring BEPS. ACTION 11: 2015 Final Report. OECD/G20 Base Erosion and Profit Shifting Project (BEPS) (OCDE, 2015), que forma parte de la conclusión de una serie de informes realizados en el marco del Plan de Acción estipulado para el proyecto de erosión de la base imponible y traslado de beneficios, cuyos orígenes se remontan a 2013. Además de sistematizarse la información de la literatura empírica reciente en esta materia, en dicho estudio se efectuó un complejo cálculo global de la magnitud estimada del fenómeno de erosión de la base imponible y traslado de beneficios y su impacto fiscal en términos de ingresos tributarios resignados.

 La estimación de la OCDE se basó tanto en un análisis de traslación de utilidades debido a diferenciales de tasas impositivas (la metodología que predomina en los estudios académicos) como en una evaluación de las diferencias en las alícuotas efectivas entre filiales de grandes multinacionales y empresas nacionales comparables, buscando reflejar descalces entre los sistemas tributarios y los tratamientos preferenciales disponibles en cada país. Por una parte, se estimó la semielasticidad de las utilidades declaradas respecto de los diferenciales que surgen entre las alícuotas tributarias legales soportadas por las filiales y la tasa media para toda la empresa multinacional de la que forman parte. A partir del aprovechamiento exhaustivo de la base de datos ORBIS y 1,2 millones de registros entre 2000 y 2010, este indicador fue aproximado en un valor igual a -1,03. Por otra parte, como resultado de la traslación de beneficios, de los descalces entre sistemas tributarios y del mayor uso relativo de tratamientos preferenciales, se encontró que las tasas efectivas medias para las grandes empresas multinacionales (con más de 250 empleados) son entre 4 y 8,5 puntos porcentuales más bajas que las correspondientes a empresas nacionales comparables.

 La estimación de la pérdida de ingresos vinculada a los mecanismos de erosión de la base imponible y traslado de beneficios requiere un número importante de parámetros y supuestos con el fin de poder extrapolar desde una base de datos hacia un resultado global. Para ello se recurrió no solo a la base ORBIS sino también a información generada por la OCDE (como las proyecciones de ingresos tributarios). No obstante, se identificaron algunos factores que podrían conducir a una subestimación de la pérdida de ingresos, como la falta de representatividad de los datos disponibles y la desigual cobertura en varios países analizados, mientras que otros factores podrían generar una sobreestimación de los resultados.

 En virtud de estas incertidumbres y limitaciones, se estimó que el total de pérdidas de recursos netos se ubicaría actualmente entre el 4% y el 10% de los ingresos anuales en concepto del impuesto sobre la renta societaria. A nivel global, esta pérdida recaudatoria por la erosión de la base imponible y el traslado de beneficios equivale a un monto acumulado de recursos por alrededor de 0,9 billones de dólares a 2,1 billones de dólares durante los últimos 10 años (2005-2014) y de al menos entre 100.000 millones de dólares y 240.000 millones de dólares en 2014, dos tercios de los cuales se atribuyen al fenómeno de traslado de beneficios y el resto se adjudica al aprovechamiento de ventajas particulares para las empresas multinacionales a través de regímenes preferenciales.

 Si bien la estimación es de carácter global y agregado, en el trabajo citado se señala que el impacto de la erosión de la base imponible y traslado de beneficios sobre la recaudación total sería relativamente superior en los países en desarrollo que en los países desarrollados, dada la mayor dependencia de los primeros de los ingresos tributarios aportados por el impuesto sobre los ingresos de las sociedades (OCDE, 2015)4.

 Anexo III.A2

 Indicadores de identificación y monitoreo de prácticas elusivas

 Con el fin de promover la generación de información nueva, actualizada y continua, en el reciente informe enfocado en el monitoreo de la erosión de la base imponible y el traslado de beneficios (OCDE, 2015) se presentaron seis indicadores que remiten a múltiples fuentes de datos, utilizan diversos parámetros de medida y analizan las distintas prácticas elusivas de erosión de la base imponible y traslado de beneficios (véase el recuadro III.A2.1). Específicamente, estos seis indicadores buscan señalar la desconexión entre las actividades económicas reales y las financieras, los diferenciales de rentabilidad entre las principales empresas multinacionales, los diferenciales de alícuotas impositivas entre estas empresas y otras comparables que solo operan a nivel nacional y la traslación de beneficios por medio de activos intangibles e intereses.

 Recuadro III.A2.1

 Seis indicadores para rastrear y detectar maniobras de erosión de la base imponible y traslado de beneficios (Proyecto OCDE)

 	
 Con las pertinentes salvedades respecto de la limitada disponibilidad de datos y la precaución necesaria al momento de su interpretación, la Organización de Cooperación y Desarrollo Económicos (OCDE) ha presentado recientemente seis indicadores orientados a identificar la incidencia del fenómeno de erosión de la base imponible y traslado de beneficios en los distintos países:

 	Concentración de niveles elevados de inversión extranjera directa (IED) en relación con el PIB (como muestra de la desconexión entre las actividades financieras y de la economía real)

 	Diferencial de tasas de rentabilidad comparado con las tasas impositivas efectivas

 	Diferencial de tasas de rentabilidad entre las operaciones globales de las multinacionales y aquellas localizadas en jurisdicciones de baja imposición

 	Tasas impositivas efectivas de grandes filiales de multinacionales respecto de entidades nacionales comparables o con similares características.

 	Concentración de niveles elevados de ingresos por regalías en relación con el gasto en investigación y desarrollo (traslado de beneficios mediante activos intangibles)

 	Ratios entre gastos de intereses e ingresos de filiales de multinacionales en jurisdicciones con nivel elevado de imposición (también para detectar maniobras de traslado de beneficios)

 Fuente: Organización de Cooperación y Desarrollo Económicos (OCDE), Measuring and Monitoring BEPS. ACTION11:2015 Final Report. OECD/G20 Base Erosion and Profit Shifting Project (BEPS), París, OECD Publishing, 2015.

 En el informe, no obstante, se aclara que el uso de estos indicadores para identificar la escala y el impacto económico de la erosión de la base imponible y el traslado de beneficios solo puede proveer indicaciones generales de este fenómeno en los países analizados. Los datos utilizados para estimar estos indicadores se ven afectados por una serie de limitaciones de las fuentes de información disponibles, por lo que deben considerarse ilustrativos y no definitivos ni estrictamente precisos.

 Teniendo en cuenta las precauciones señaladas, los cálculos para el indicador 1 se obtuvieron a partir de datos de 217 jurisdicciones incluidas en la base Foreign Direct Investment (FDI) Statistics - OECD Data, Analysis and Forecasts y muestran que los stocks deIED en relación con el PIB de un grupo de países con ratios elevados (por encima del 50% en términos netos y del 200% en términos brutos) han venido creciendo en los últimos años en comparación con el promedio de todos los demás países: la IED neta respecto del PIB de esos países, que era 38 veces más alta que la de otros países en2005, llegó a ser 99veces mayor en 2012.

 Los indicadores 2 y 3 muestran una correlación entre bajas tasas efectivas y las tasas de ganancia de las filiales. A partir de información financiera de las 250 multinacionales más importantes, en el primer caso se comprobó que el 45% del ingreso de estos grupos económicos fue declarado fiscalmente a través de las filiales con tasas efectivas por debajo del promedio y tasas de ganancia por encima del promedio, con una tendencia creciente de este indicador en los últimos años. El otro indicador vinculado a la rentabilidad de las firmas muestra que la tasa de utilidad de las filiales radicadas en países de baja tributación es, en promedio, al menos dos veces más alta que la correspondiente a la multinacional de la que forma parte.

 Mediante el uso de la información financiera no consolidada de las empresas incluidas en la base de datos ORBIS, el indicador 4 permitió confirmar que, entre 2000 y 2010, las tasas efectivas soportadas por las filiales de grandes multinacionales fueron entre 2,7 y 4,5 puntos porcentuales menores que las estimadas para empresas nacionales similares. Con información acerca de la balanza de pagos y de los gastos en investigación y desarrollo proveniente de World Development Indicators (Banco Mundial), el indicador 5 muestra que las regalías recibidas en relación con los gastos de investigación y desarrollo en un grupo de países con ratios por encima del 50% son 6 veces superiores a la media de todos los demás países (en 2009 era solo 3 veces superior). Finalmente, los datos de información financiera recolectados para estimar el indicador 6 sugieren que las filiales de grandes multinacionales localizadas en países con tasas impositivas relativamente elevadas poseen una relación de intereses/EBITDA (beneficios antes de intereses, impuestos, depreciaciones y amortizaciones) casi tres veces mayor que la de otras filiales en jurisdicciones distintas.

 Si bien es muy reciente, se destaca la importancia de esta contribución en tanto se acepte que la combinación de estos indicadores permitiría contar con sólidos indicios acerca de la existencia de conductas ilícitas, así como de la incidencia (aproximada) del fenómeno del traslado de beneficios a nivel mundial y en varios países en particular.

 Además, en la medida en que constituyan un primer paso para la obtención de datos comparables entre países y a lo largo de períodos variables de tiempo, los indicadores tienen un gran potencial para el estudio de estos fenómenos sobre bases estadísticas más firmes que las actuales. Sin embargo, al momento de cuantificar la magnitud del problema y las pérdidas fiscales asociadas, deberán complementarse con análisis más rigurosos, como los señalados en el anexo III.A1, que podrán sacar provecho de la nueva información producida.

 Es esperable que la utilidad de esta serie de indicadores se incremente progresivamente en los próximos años, cuando entren en vigor los acuerdos firmados entre los países de la OCDE y del G20. Por ejemplo, los requerimientos propuestos por la OCDE para informar operaciones con precios de transferencia entre países (Acción 13) deberían comenzar a materializarse a partir de enero de 2016.

 1 Los aspectos técnicos y el listado de países que intervienen pueden consultarse en el sitio web de la OCDE [en línea] http://www.oecd.org/tax/automatic-exchange/.

 2 Véase más información en Gómez Sabaíni y Moran (2016).

 3 ORBIS es una base de datos global de información empresarial, elaborada por la compañía Bureau Van Dijk y basada en un formato estandarizado que la hace comparable para más de 175 millones de empresas en todo el mundo (incluidos bancos y aseguradoras).

 4 Según datos publicados en el informe de Gómez Sabaíni y Morán (2014), los ingresos tributarios en concepto de impuesto sobre la renta de las sociedades históricamente han representado, en promedio, una mayor proporción de la carga tributaria total para los países de América Latina que para los miembros de la OCDE. En el primer caso, el porcentaje medio regional pasó de un 16,2% en 1990 a un 17,4% en 2012, mientras que para los países desarrollados la participación media de dicho tributo se elevó del 7,3% en 1990 al 8,9% en 2012.

 [image:]

 Capítulo IV

 Los flujos financieros externos privados

 Introducción

 A. Los cambios en el panorama de los flujos financieros externos y la creciente importancia de las fuentes y actores privados

 B. El acceso de los países de América Latina y el Caribe a los mercados financieros privados

 C. Flujos privados al servicio del desarrollo

 Bibliografía

 [image:]

 Introducción

 El panorama del financiamiento externo para el desarrollo ha sufrido importantes cambios en las últimas décadas en términos de la diversidad de agentes que otorgan financiamiento, los mecanismos de financiamiento y la composición de los flujos financieros. El análisis de la evolución de los flujos de financiamiento para el desarrollo muestra que en los países de renta media, incluidos los de América Latina, se ha producido un claro retroceso de los flujos tradicionales, como la asistencia oficial para el desarrollo (AOD). En el período comprendido entre 1961 y 2014, los flujos de AOD han pasado de representar, en promedio, más del 1% del PIB regional al 0,2% del PIB regional. Esta disminución obedece a la lógica que guía la asignación de la asistencia oficial, basada en el PIB per cápita como único indicador del desarrollo económico y social de un país, que favorece a los países de renta baja, en detrimento de los de renta media, como los de América Latina y el Caribe.

 Al mismo tiempo que los flujos de asistencia oficial han disminuido, los flujos de origen privado se han transformado en la principal fuente de financiamiento de estas economías. Entre estos, destaca la inversión extranjera directa (IED), que en el caso de América Latina llegó, en 2014, a 158.803 millones de dólares, monto equivalente a alrededor del 2,6% del PIB regional y más del 60% de los flujos totales que recibe la región. Por su parte, las remesas y los flujos de inversión de cartera alcanzaron en 2014 más de 60.000 millones y 93.000 millones de dólares, respectivamente.

 De manera más reciente y sobre todo después de la crisis financiera internacional (2008-2009), el mercado internacional de bonos ha pasado a ser una importante fuente de financiamiento en la región, tanto para el sector privado como para el público, en distintas áreas de actividad económica, entre ellas los recursos naturales, la infraestructura y el sector financiero. Esto se explica, entre otros factores, por el hecho de que la política de expansión monetaria de los Estados Unidos ha provocado un cambio importante en la composición del financiamiento hacia las economías emergentes, incluida América Latina y el Caribe, dando una mayor primacía al mercado de bonos sobre los préstamos bancarios. En la región, las emisiones de bonos llegaban a 20.000 millones de dólares en 2009, aumentaron a más de 150.000 millones de dólares en 2014 (un 2,6% del PIB regional) y se estabilizaron en cerca de 80.000 millones de dólares en el período 2014-2015.

 La dependencia respecto del financiamiento privado plantea problemáticas muy significativas desde el punto de vista del financiamiento para el desarrollo. En primer lugar, hay que destacar los temas del acceso diferenciado a los mercados de flujos privados. No todos los países tienen el mismo acceso a las fuentes de financiamiento externas. El grado en que un país o un conjunto de países pueden acceder al financiamiento externo privado depende de una serie de factores, entre los que se cuentan el tamaño de la economía, las percepciones de riesgo, que en algunos casos reflejan la historia macroeconómica del país, su estructura productiva, el estado de su infraestructura y el nivel de educación y especialización de su fuerza laboral.

 En segundo lugar, los flujos privados, entre ellos la inversión extranjera directa, son procíclicos y en ocasiones pueden ser altamente volátiles, lo que puede contribuir a amplificar las fluctuaciones de los ciclos económicos. Esto limita la posibilidad de disponer de la continuidad requerida en el financiamiento, que es clave para sostener procesos de crecimiento de largo plazo.

 En tercer lugar, el comportamiento de los flujos de capital privado, incluida la IED, refleja el hecho de que están motivados principalmente por el beneficio económico, lo que puede traducirse en que la inversión sea insuficiente en áreas cruciales para el desarrollo sostenible, como la reducción de la pobreza o la mejora de la infraestructura, si el rendimiento esperado —ajustado por el correspondiente riesgo— es insatisfactorio en relación con el rendimiento esperado de oportunidades alternativas de inversión.

 Encauzar y alinear el capital privado para promover el desarrollo sostenible implica crear incentivos para atraer la inversión privada hacia las necesidades de producción y desarrollo de las economías de América Latina y el Caribe. Para ello se requieren intervenciones gubernamentales tendientes a diseñar incentivos apropiados, entre las cuales se cuentan incluir criterios de rentabilidad social en el análisis costo-beneficio, proporcionar financiamiento público a sectores que generen beneficios sociales significativos pero no atraigan suficientes flujos privados, contribuir a mantener perfiles de riesgo-rentabilidad capaces de atraer capital privado y dirigirlo hacia los objetivos de desarrollo y generar marcos normativos apropiados.

 Este capítulo consta de tres secciones. En la primera se analizan los cambios ocurridos en la composición de los flujos externos, poniendo de relieve la pérdida de importancia de la asistencia oficial para el desarrollo y el predominio de los flujos privados. En la segunda sección se examinan los temas referentes al acceso de América Latina y el Caribe a los mercados financieros, identificando posibles determinantes del acceso a los mercados financieros privados. También se describen los cambios recientes en la composición de la liquidez internacional. En la tercera sección se plantean medidas para encauzar el capital privado hacia el desarrollo económico. Se describen dos mecanismos ilustrativos para dirigir capital privado hacia el financiamiento de distintas áreas relevantes desde el punto de vista del desarrollo: las asociaciones público-privadas y los llamados bonos de impacto social.

 A. Los cambios en el panorama de los flujos financieros externos y la creciente importancia de las fuentes y actores privados

 El análisis de la evolución y composición de los flujos de financiamiento en las últimas décadas permite observar un claro declive de la asistencia oficial para el desarrollo dirigida a los países de renta media, incluidos los de América Latina y el Caribe. Al mismo tiempo, para ese grupo de países los flujos privados han pasado a ser la principal fuente de financiamiento externo.

 1. Evolución de la asistencia oficial para el desarrollo y los flujos oficiales

 Desde la década de 1970, América Latina y el Caribe, al igual que otras regiones de renta media, ha perdido participación en los flujos de asistencia oficial para el desarrollo. De manera más precisa, la proporción de la AOD recibida por la región ha mostrado un claro declive, tanto en términos comparativos con otras regiones en desarrollo como en relación con su ingreso nacional bruto (INB) promedio. En la actualidad, los flujos de AOD representan el 0,17% del INB de la región, lo que evidencia una marcada disminución con respecto al 0,4% registrado en promedio en las décadas de 1970, 1980 y 1990 (véase el gráfico IV.1)1. Al mismo tiempo, con respecto al total de la asistencia oficial para el desarrollo, la participación de la región descendió del 15% en las décadas de 1980 y 1990 a cerca de un 8% en la década de 2000.

 Gráfico IV.1

 América Latina y el Caribe: asistencia oficial para el desarrollo (AOD), 1961-2014

 (En porcentajes del ingreso nacional bruto)

 [image:]

 Fuente: Organización de Cooperación y Desarrollo Económicos (OCDE), “Development Finance Statistics”, 2016 [en línea] http://www.oecd.org/development/stats/.

 El comportamiento de la AOD a nivel agregado refleja la lógica con que opera el sistema de cooperación internacional, que se basa en el ingreso per cápita como variable que resume el nivel de desarrollo de los países y, por ende, que guía la asignación de los flujos de asistencia oficial. De acuerdo con esta lógica, los países se dividen en países de renta baja, renta media (media-baja y media-alta) y renta alta. Según el Banco Mundial, los países que tienen un ingreso nacional bruto per cápita de 1.045 dólares o menos, en cifras de 2014, son países de renta baja; los que tienen un INB per cápita superior a 1.045 dólares e inferior o igual a 12.735 dólares son países de renta media, y los que tienen un INB per cápita superior a 12.735 dólares se consideran países de renta alta. Como resultado de esta clasificación, existen 31 países de renta baja, 102países de renta media y 80 países de renta alta.

 El uso del ingreso per cápita como indicador para asignar recursos se sustenta esencialmente en dos consideraciones. En primer lugar, se asume que el ingreso per cápita es un fiel reflejo del nivel de desarrollo económico y social de los países. Sin embargo, la evidencia indica que países que comparten niveles de ingreso similares se caracterizan por realidades muy distintas de desarrollo económico y social, como distintos niveles de acceso a mecanismos de protección social, de calidad de la educación y la salud, y de inserción e inclusión financiera, así como diferentes niveles de resiliencia para hacer frente a los choques económicos y sociales. Un ejemplo de la gran diversidad socioeconómica son las tasas de pobreza de los países de renta media, que abarcan un rango entre el 0,3% y el 67,4%. Del mismo modo, el coeficiente de Gini presenta una varianza significativa, con un mínimo de 0,28 y un máximo de 0,66.

 Una segunda consideración que justifica el uso del ingreso per cápita como el principal criterio para la asignación de recursos es el supuesto de que a medida que aumenta su ingreso per cápita los países podrán acceder y movilizar una mayor cantidad de recursos internos y externos para financiar sus necesidades de desarrollo económico y social, y disminuir su dependencia de la AOD. No obstante, la evidencia indica que el acceso a los recursos externos puede depender de una amplia gama de factores más allá de los criterios de ingreso per cápita, incluidas condiciones externas que están fuera del control de los países de renta media, como la clasificación crediticia, las percepciones de riesgo y las condiciones de la demanda externa, así como el tamaño de la economía. De manera similar, la capacidad de movilizar recursos internos también depende de factores que no están relacionados con el ingreso per cápita, como el nivel de ahorro interno, el grado de inclusión financiera y la capacidad que tienen los gobiernos de recaudar impuestos.

 Los datos disponibles revelan también que no hay una relación unívoca entre el ingreso per cápita y el desarrollo institucional. De hecho, las estimaciones empíricas distan de ser concluyentes y muestran la coexistencia de coeficientes de correlación positivos y negativos con distintos niveles de ingreso per cápita.

 La clasificación de los flujos oficiales de financiamiento en flujos bilaterales (provenientes de terceros países) o multilaterales (provenientes de instituciones multilaterales), así como en flujos en condiciones favorables o en condiciones ordinarias, permite observar que a nivel bilateral predominan los flujos oficiales en condiciones favorables, mientras que a nivel multilateral destacan los flujos oficiales en condiciones ordinarias (véase el gráfico IV.2).

 Gráfico IV.2

 América Latina y el Caribe: clasificación de los flujos oficiales de financiamiento en flujos bilaterales y multilaterales, en condiciones favorables y en condiciones ordinarias, promedios de cada período, 1980-2014

 (En millones de dólares)

 [image:]

 Fuente: C. Vera y E. Pérez Caldentey, “El financiamiento para el desarrollo en América Latina y el Caribe”, serie Financiamiento para el Desarrollo, Nº 257 (LC/L.4115), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL), 2015.

 2. Flujos externos privados

 Como contrapartida a la caída de la AOD, el análisis de la composición de los flujos externos muestra la importancia creciente del financiamiento privado. Este representa más del 90% de los flujos financieros totales (véase el gráfico IV.3).

 El componente principal de los flujos financieros privados es la inversión extranjera directa, que en la última década representó en promedio cerca de un 42% del total en los países en desarrollo y un 52% del total en América Latina y el Caribe. Los flujos de inversión extranjera directa se dirigen sobre todo a sectores ligados a los recursos naturales y los servicios y, en este sentido, están directamente relacionados con los patrones de especialización comercial y de ventajas comparativas de la región.

 En América Latina y el Caribe se observa también un aumento significativo de las remesas de los migrantes, que junto con la inversión extranjera directa se han convertido en el componente más dinámico de las corrientes financieras. En la región, las remesas representan el 26% del total de flujos financieros netos y en algunas economías de Centroamérica y el Caribe superan el 10% del PIB.

 Por su parte, los flujos de inversión de cartera han aumentado en las últimas dos décadas, y en la última década llegaron a representar en América Latina más del 25% del total de los flujos financieros externos. Después de Asia y el Pacífico, América Latina es la región más dependiente del financiamiento proveniente de los flujos financieros de corto plazo. De hecho, en 2010, los flujos de inversión de cartera alcanzaron una participación en el PIB regional igual a la de la inversión extranjera directa (un 2,3% del PIB regional, en promedio).

 Gráfico IV.3

 América Latina y el Caribe: flujos de financiamiento privados y oficiales, 1980-2014

 (En millones de dólares)

 [image:]

 Fuente: C. Vera y E. Pérez Caldentey, “El financiamiento para el desarrollo en América Latina y el Caribe”, serie Financiamiento para el Desarrollo, Nº 257 (LC/L.4115), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL), 2015.

 Al analizar la evolución de los flujos financieros privados se observa que su volatilidad ha aumentado, en una primera etapa, en la década de 1990, y luego, en una segunda etapa, a partir de 2007. La volatilidad no es solo característica de los flujos financieros privados de corto plazo, sino que también afecta el comportamiento de los flujos de inversión extranjera directa.

 Un análisis más detallado de los cambios en la composición del financiamiento para el desarrollo muestra una variada gama de flujos, actores, instrumentos y mecanismos. Entre las nuevas y crecientes fuentes de financiamiento se incluyen donaciones de instituciones filantrópicas y financiamiento proveniente de instituciones de financiamiento para el desarrollo y de nuevos donantes más allá del Comité de Asistencia para el Desarrollo (CAD)2.

 También el capital privado en la forma de acciones, obligaciones, deuda, préstamos en condiciones ordinarias e instrumentos de mitigación de riesgo (incluidas garantías), junto con las contribuciones voluntarias privadas, están desempeñando un papel más importante.

 Como parte de los cambios en la composición del financiamiento para el desarrollo, hay que destacar los mecanismos innovadores de financiamiento que pueden ser importantes para la futura configuración del desarrollo de la arquitectura financiera. Estos mecanismos innovadores, algunos de los cuales ya han sido implementados, están comprendidos básicamente en cuatro categorías: i) aquellos que generan nuevas fuentes de ingresos públicos; ii) los instrumentos basados en la deuda y el adelanto de recursos (como los canjes de deuda y los servicios financieros internacionales); iii) los incentivos público-privados, las garantías y los seguros (como los compromisos anticipados de mercado y los fondos de seguros soberanos), y iv) las contribuciones voluntarias en que se utilizan canales públicos o público-privados (como las donaciones entre personas).

 3. La heterogénea composición de los flujos externos de los que dependen los distintos países

 Para los distintos países, la relevancia relativa de los distintos flujos financieros analizados es altamente heterogénea. Existen países como Haití, para el cual la AOD y las remesas representan en conjunto prácticamente la totalidad de los flujos de financiamiento externo recibidos. Por el contrario, en países de renta media-alta como el Brasil, estos dos tipos de flujos cumplen un rol menor, y la mayor parte del financiamiento proviene de la inversión extranjera directa y —dependiendo del período considerado— de los flujos de inversión de cartera (véase el gráfico IV.4).

 Gráfico IV.4

 América Latina y el Caribe: importancia relativa de algunas fuentes de financiamiento externo, promedio 2010-2012

 (En porcentajes del total de los flujos)

 [image:]

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Banco Mundial, World Development Indicators.

 Nota: No se incluyeron en el gráfico los países de los que no se contaba con información completa.

 B. El acceso de los países de América Latina y el Caribe a los mercados financieros privados

 En las últimas dos décadas, los mercados de capitales y los flujos financieros privados han experimentado un crecimiento exponencial. En términos de acervos, la información disponible indica que entre 2000 y 2014 los activos a nivel mundial aumentaron de 100 a 294 billones de dólares (un 230% y un 293% del PIB mundial, respectivamente). Por su parte, el valor de los contratos de derivados pasó de 95 a 692 billones de dólares entre 2000 y 2014 (véase el gráfico IV.5).

 Gráfico IV.5

 Valor del acervo de activos mundiales, de los contratos de derivados y del PIB mundial, 2000-2014

 (En billones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras del Banco de Pagos Internacionales (BPI) y Banco Mundial, World Development Indicators, 2016.

 El crecimiento de los activos financieros se explica en parte por la expansión del sector financiero. De acuerdo con la información sobre la composición del acervo de activos financieros mundiales, en promedio, en el período comprendido entre 1990 y 2013, la participación del sector financiero representó más de un cuarto del total.

 Esta mayor profundización financiera observada se tradujo en una mayor disponibilidad de fondos para los países en desarrollo, entre ellos las economías de la región, así como en mejores condiciones de acceso al financiamiento externo. En particular para América Latina y el Caribe, el costo del financiamiento externo en el período de mayor crecimiento regional previo a la crisis financiera internacional (2008-2009) fue el más bajo desde la década de 1970 (Ocampo, 2015). Sin embargo, no todos los países tuvieron las mismas facilidades para acceder al financiamiento, ya que estas dependen, entre otros factores, de la apertura de las economías, de la profundidad de los sistemas financieros nacionales, del tamaño de las economías y de sus estructuras productivas.

 El acceso a los mercados financieros internacionales privados también depende de los cambios en la composición de la liquidez internacional. Actualmente, debido a la política de expansión monetaria aplicada por los Estados Unidos para enfrentar los efectos de la crisis financiera internacional en el sistema financiero, el financiamiento externo hacia los países en desarrollo ha dependido en parte de la banca que no reside en ese país y, en gran medida, del mercado de bonos internacionales.

 Según el Banco de Pagos Internacionales (BPI, 2015), la información disponible para 2013 muestra que el total del crédito otorgado ese año fue de 8,7 billones de dólares y que, de ese monto, el 46% se generó en el mercado de bonos internacionales y el 54% en el mercado bancario internacional (véase el gráfico IV.6). La información también indica que las instituciones bancarias de los Estados Unidos no cumplen un papel dominante en el crédito otorgado fuera de ese país, del que representaron solo un 11% en 2013.

 Gráfico IV.6

 Crédito otorgado a prestatarios fuera de los Estados Unidos, fines de 2013

 (En billones de dólares)

 [image:]

 Fuente: R. McCauley y otros, “Global dollar credit. Links to US monetary policy and leverage”, BIS Working Paper, Nº 483, Banco de Pagos Internacionales, 2015.

 En el caso de América Latina y el Caribe, la emisión de bonos internacionales se transformó en una fuente importante de financiamiento a partir de principios de 2009 y su volumen aumentó de manera constante hasta finales de 2014. Entre junio de 2009 y diciembre de 2014, las emisiones de bonos aumentaron de 20.000 a 140.000 millones dedólares. A partir de entonces se observa una disminución y, de acuerdo con las últimas cifras disponibles, la emisión se sitúa en cerca de 80.000 millones de dólares (véase el gráfico IV.7).

 Gráfico IV.7

 América Latina y el Caribe: emisiones de bonos internacionales, diciembre de 2006 a mayo de 2016

 (En millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Latin Finance Bonds Database, 2016.

 Nota: Los distintos sectores considerados corresponden a la procedencia de la emisión, en una clasificación en cinco grandes categorías: bancos, sector corporativo no financiero, soberano, cuasisoberano y supranacional. En el sector cuasisoberano se incluyen, por ejemplo, los bancos de desarrollo públicos o las empresas estatales, entre otros. En el sector supranacional se incluyen los bancos de desarrollo regionales como el Banco de Desarrollo de América Latina (CAF) o el Banco Centroamericano de Integración Económica (BCIE).

 La descomposición del total de emisiones del período comprendido entre enero de 2006 y mayo de 2016 por agente económico permite observar que el grueso se originó en los sectores de empresas (34,4% del total), soberanos (26,5%) y cuasisoberanos (26,6%). El sector bancario y, en particular, los supranacionales tienen una participación minoritaria en el total (del 10,2% y el 2%, respectivamente) (véase el gráfico IV.8).

 Gráfico IV.8

 Participación de bancos, empresas, soberanos, cuasisoberanos y supranacionales en la emisión de bonos internacionales, enero de 2006 a mayo de 2016

 (En porcentajes del total)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Latin Finance Bonds Database, 2016.

 La información por países del período 2006-2013 revela que casi todos los países de América Latina han recurrido al mercado de bonos internacionales y que el acceso al mercado internacional de bonos no está restringido a las economías más grandes de la región (véase el cuadro IV.1). De hecho, en el período 2006-2013 los países que hicieron mayor uso de las emisiones de bonos, medidas por su valor en relación con el PIB, son economías pequeñas, el Uruguay, Panamá y El Salvador, cuyas emisiones fueron equivalentes al 4,8%, el 4,6% y el 2,3% del PIB, respectivamente. Les siguen en orden de importancia Colombia, el Perú, México, Chile, el Brasil y la República Bolivariana de Venezuela, cuyas emisiones totales alcanzan valores entre el 1,3% y el 1,7% del PIB.

 Cuadro IV.1

 América Latina (17 países): emisiones de bonos, 2006-2013

 (En porcentajes del PIB)

 	
 País

 	
 2006-2007

 	
 2008-2009

 	
 2010-2013

 	
 Promedio

 	
 Uruguay

 	
 11,5

 	
 0,8

 	
 2,0

 	
 4,8

 	
 Panamá

 	
 7,6

 	
 3,9

 	
 2,2

 	
 4,6

 	
 El Salvador

 	
 2,5

 	
 1,9

 	
 2,4

 	
 2,3

 	
 Colombia

 	
 1,8

 	
 1,4

 	
 1,8

 	
 1,7

 	
 Perú

 	
 1,3

 	
 0,9

 	
 2,8

 	
 1,7

 	
 México

 	
 1,0

 	
 1,1

 	
 2,5

 	
 1,5

 	
 Chile

 	
 0,4

 	
 0,8

 	
 3,3

 	
 1,5

 	
 Brasil

 	
 1,2

 	
 1,0

 	
 1,8

 	
 1,4

 	
 Venezuela (República Bolivariana de)

 	
 1,7

 	
 1,5

 	
 0,8

 	
 1,3

 	
 Costa Rica

 	
 0,0

 	
 0,0

 	
 2,4

 	
 0,8

 	
 República Dominicana

 	
 0,0

 	
 0,0

 	
 1,9

 	
 0,6

 	
 Honduras

 	
 0,0

 	
 0,0

 	
 1,4

 	
 0,5

 	
 Guatemala

 	
 0,0

 	
 0,0

 	
 1,3

 	
 0,4

 	
 Argentina

 	
 0,9

 	
 0,1

 	
 0,3

 	
 0,4

 	
 Paraguay

 	
 0,0

 	
 0,0

 	
 1,0

 	
 0,3

 	
 Bolivia (Estado Plurinacional de)

 	
 0,0

 	
 0,0

 	
 0,9

 	
 0,3

 	
 Ecuador

 	
 0,0

 	
 0,0

 	
 0,0

 	
 0,0

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Latin Finance Bonds Database, 2016.

 A nivel sectorial, la mayor proporción de las emisiones se ha dirigido al sector energético y al sector financiero, que en conjunto representan cerca del 50% de todas las emisiones de bonos. A continuación destacan las comunicaciones y la construcción (que concentran el 8,9% y el 7,9%, respectivamente) (véase el gráfico IV.9).

 Gráfico IV.9

 América Latina y el Caribe: emisiones de bonos por sectores de actividad económica, 2011-2014

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Latin Finance Bonds Database, 2016.

 Uno de los factores que influyen en el acceso al financiamiento de los mercados privados es el ciclo económico. Este se puede observar mediante las variaciones del riesgo país y depende de una serie de factores además de las políticas nacionales, incluidas las condiciones externas que están fuera del control de los países en desarrollo y de los países de renta media. Así se refleja en el gráfico IV.10, en que se muestra el diferencial de los bonos externos del EMBI (el diferencial entre las tasas de interés que pagan los bonos denominados en dólares, emitidos por países emergentes, y los Bonos del Tesoro de los Estados Unidos, considerados libres de riesgo)3.

 De acuerdo con el gráfico IV.10, la tasa mínima que un inversionista financiero exigiría por invertir en un determinado país se mueve de manera conjunta para los países de América Latina y el Caribe y el resto de los países en desarrollo, reflejando en gran medida las condiciones externas. Dos ejemplos ilustrativos son la crisis financiera internacional (2008-2009) y el actual período de desaceleración que vive la región.

 Durante la crisis financiera, luego de la caída de Lehman Brothers, el riesgo de todas las economías emergentes aumentó y se movió de manera conjunta, aunque la crisis se hubiera originado en el mundo desarrollado. Esto refleja el hecho de que los inversionistas, más que distinguir e identificar las particularidades de los países en desarrollo de manera individual, los tienden a agrupar en una categoría. A título de ejemplo, se puede mencionar que el coeficiente de correlación entre el EMBI Global y el EMBI para América Latina es 0,98 y el de correlación entre el EMBI Global y el EMBI para América Latina y los países de fuera de la región es 0,85.

 Gráfico IV.10

 Índice de bonos de mercados emergentes (EMBIG) para el mundo, América Latina y el resto de los países en desarrollo, datos trimestrales, 2004-2016

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de JP Morgan.

 Otro episodio más reciente que ilustra esta misma idea es el período de auge que presentó la bolsa de China desde junio de 2014 hasta la mitad de junio de 2015, seguido por la abrupta caída del mercado de valores de ese país. El comportamiento de la bolsa de valores obedeció en parte a un creciente aumento de la deuda de margen (margin debt)4, debido a un relajamiento de la regulación financiera y al financiamiento de crecientes niveles de endeudamiento por parte del Gobierno de China. Pese al modesto tamaño del mercado de valores chino en relación con los estándares internacionales, su abrupta caída hacia finales de agosto repercutió en las bolsas de valores a nivel global5. Las mayores bolsas del mundo, S&P 500 de los Estados Unidos, Nikkei 225 del Japón, EURO STOXX y las bolsas de los mercados emergentes, entre otras, anotaron caídas (véase el gráfico IV.11).

 Dicho episodio redundó en un aumento generalizado de la volatilidad a nivel global. Los niveles de los índices de volatilidad global y para las economías emergentes (VIXy VXEEM, respectivamente) anotaron un claro incremento. Además, el aumento de la volatilidad no se circunscribió solo al mercado de valores. De hecho, afectó a los productos básicos, al mercado de bonos y a los mercados cambiarios. Así puede observarse en el gráfico IV.12, en que se muestra la evolución de las volatilidades en los distintos los mercados de acciones de los Estados Unidos (VIX), para Europa (V2X) y para las economías emergentes (VXEEM), así como de las volatilidades implícitas para el Grupo de los Siete (G-7) y para los mercados emergentes. En todos los casos, los niveles de las volatilidades computadas registran aumentos a partir de finales de agosto de 20156.

 Gráfico IV.11

 Evolución mensual de los índices de los mercados de valores de China, los Estados Unidos, el Japón, Europa y mercados emergentes, 16 de julio a 17 de septiembre de 2015

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Bloomberg.

 Gráfico IV.12

 Evolución mensual de las volatilidades globales de bolsas de valores (VIX, V2X y VXEEM) y de las volatilidades implícitas, 16 de julio a 17 de septiembre de 2015

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras de Bloomberg.

 C. Flujos privados al servicio del desarrollo

 La abundancia de financiamiento externo no garantiza que este financiamiento pueda orientarse a potenciar el desarrollo productivo de la región.

 La evolución y asignación de capital privado, incluida la inversión extranjera directa, se guía principalmente por criterios de rentabilidad, más que por las necesidades de desarrollo de los países. Esto puede redundar en que la inversión sea insuficiente en áreas cruciales para el desarrollo sostenible (como la reducción de la pobreza o el combate al cambio climático) si el rendimiento esperado —ajustado al riesgo correspondiente— es insatisfactorio en comparación con el de otras opciones de inversión.

 Por las características de sus incentivos —como el hecho de que en el costo del capital no se incluyan consideraciones de sostenibilidad—, los mercados y los flujos de capital operan en un marco de corto plazo, lo que puede conducir a que se pasen por alto inversiones de capital con rendimientos en el largo plazo, no se valore debidamente la sostenibilidad y se destinen recursos donde no son tan necesarios. La tendencia a privilegiar el corto plazo y la falta de atención a los efectos externos degradan los incentivos para invertir en negocios sostenibles (Aviva, 2014).

 Si se desea encauzar el capital privado para promover el desarrollo sostenible, se deben crear incentivos para que todos los actores relevantes en los mercados de capitales tengan en cuenta los aspectos relacionados con la sostenibilidad. Al mismo tiempo, los responsables de la formulación de políticas deben incorporar los temas relacionados con el desarrollo sostenible en las políticas sobre los mercados de capitales. Es preciso que las externalidades corporativas se internalicen en las cuentas de las empresas a través de medidas fiscales, normas y mecanismos de mercado (Aviva, 2014, pág. 46).

 Se requerirán intervenciones gubernamentales eficientes y selectivas para diseñar incentivos apropiados con el fin de que el capital privado contribuya a cumplir los Objetivos de Desarrollo Sostenible. El sector público debe basar su acción en su papel cada vez más relevante para la inclusión de criterios de rentabilidad social en el análisis costo-beneficio. Puede proporcionar financiamiento público a sectores que generen beneficios sociales significativos pero no atraigan suficientes flujos privados. También puede crear un entorno favorable e incentivos adecuados para ayudar a mantener un perfil de riesgo-rentabilidad capaz de atraer capital privado y dirigirlo hacia los objetivos de desarrollo.

 Esos incentivos para el financiamiento privado tienen que ir de la mano de marcos normativos apropiados. Es preciso encontrar un equilibrio entre las estrategias de negocio y los objetivos de desarrollo de los países receptores, que haga posible: i) asignar una mayor proporción de los flujos de inversión extranjera directa al financiamiento para el desarrollo productivo (innovación, pequeñas y medianas empresas de tecnología y nuevos sectores, entre otros); ii) promover la incorporación de pequeñas y medianas empresas locales en las cadenas globales de valor encabezadas por empresas transnacionales; iii) priorizar proyectos de IED que ayuden a cerrar las brechas existentes en tecnologías respetuosas con el medio ambiente y a desarrollar infraestructura moderna (incluida la Internet de banda ancha), y iv) desarrollar una mejor estructura institucional para atraer IED de calidad. La región debe abordar el desafío de atraer capital para el desarrollo productivo si desea impulsar una mayor diversificación hacia sectores más intensivos en conocimientos especializados, desarrollar capacidades a nivel local y mantener la competitividad en el largo plazo, promoviendo a la vez el desarrollo sostenible.

 La forma de encauzar los flujos financieros hacia el financiamiento para el desarrollo puede ilustrarse mediante dos mecanismos: las asociaciones público-privadas y los llamados bonos de impacto social. Las asociaciones público-privadas son acuerdos contractuales de largo plazo entre el sector público y uno o más socios privados con el objetivo de construir u operar o bien administrar infraestructura que provea un bien o servicio a la ciudadanía7. Los bonos de impacto social constituyen otro de los mecanismos mediante los cuales el capital privado puede apoyar el financiamiento de áreas del desarrollo, en este caso en materia social.

 A continuación se describen brevemente ambos mecanismos y se analiza su avance en la región, así como los desafíos que se han planteado y las lecciones que se han aprendido de su aplicación.

 1. Las asociaciones público-privadas en América Latina y el Caribe

 En los países de América Latina y el Caribe, las primeras asociaciones público-privadas, en general concesiones, tuvieron lugar a fines de los años ochenta y principios de los años noventa. A partir de entonces, los montos de las inversiones en dichas asociaciones han ido en aumento en la región, aunque con algunas oscilaciones cíclicas (véase el gráfico IV.13).

 Gráfico IV.13

 América Latina y el Caribe: inversiones en asociaciones público-privadas, 1990-2013

 (En miles de millones de dólares)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Banco Mundial, Private Participation in Infrastructure Projects Database.

 Si bien casi todos los países tienen alguna experiencia de asociaciones público-privadas, el Brasil es el que concentra la mayor proporción del total de las inversiones. En el período comprendido entre 2010 y 2013, este país por sí solo concentró más del 60% del monto total de inversiones en asociaciones público-privadas en la región, seguido de lejos por México, que es responsable de un 11% (véase el gráfico IV.14).

 Las principales áreas en las que se ha concentrado el mecanismo de las asociaciones público-privadas han sido históricamente el transporte (aeropuertos, puertos, carreteras, trenes, ferrocarriles metropolitanos y buses), las telecomunicaciones, la energía (principalmente, la generación eléctrica y las inversiones en gas natural) y los servicios sanitarios (principalmente, la distribución de agua potable, el saneamiento de aguas y el alcantarillado) (véase el gráfico IV.15).

 Gráfico IV.14

 América Latina y el Caribe: distribución del monto acumulado de inversiones en asociaciones público-privadas, 2010-2013

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Banco Mundial, Private Participation in Infrastructure Projects Database.

 Gráfico IV.15

 América Latina y el Caribe: número de asociaciones público-privadas y monto de inversiones por sector de actividad, valores acumulados, 1990-2013

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Banco Mundial, Private Participation in Infrastructure Projects Database.

 En la última década, los Gobiernos de algunos países de la región comenzaron a utilizar las asociaciones público-privadas también para resolver algunas necesidades de infraestructura social, como, por ejemplo, las inversiones en infraestructura o la operación de servicios penitenciarios y servicios de salud. Tal es el caso de Chile, Perú y México, donde ya existen experiencias de asociaciones público-privadas en el sector salud, así como de Colombia y Honduras, que han anunciado planes de licitar proyectos para asociaciones público-privadas en ese sector en los próximos años (PWC,2014). Además, en los sectores más tradicionales, como el de la energía, han surgido también segmentos nuevos en que las asociaciones público-privadas han comenzado a cumplir un rol, como las inversiones en tecnologías limpias, que reducen las emisiones de carbono, por ejemplo.

 Si bien las asociaciones público-privadas han tenido buen recibimiento a nivel mundial desde su aparición como una alternativa a la provisión pública, no han estado exentas de problemas. En particular, en el caso de América Latina y el Caribe, la llamada primera generación de asociaciones público-privadas ha dejado una serie de lecciones aprendidas a partir de algunas dificultades que han surgido, que sugieren caminos concretos hacia donde avanzar para lograr mayor éxito a partir de estos esquemas.

 Uno de los principales problemas que se han presentado repetidamente en el caso de la región es el de las frecuentes renegociaciones de los contratos con posterioridad a la inversión, lo que ha implicado grandes costos para los fiscos de los países, además de considerables atrasos en los proyectos que están por implementarse.

 Una primera causa de las renegociaciones se ha atribuido, en general, a las fallas regulatorias y de los mismos contratos (incompletos), que dejan abiertas ventanas en que los privados pueden alterar factores para obtener mayores rentas. En cambio, en la segunda causa el origen de la renegociación se encuentra en los propios sectores públicos de los países. Los Gobiernos en ejercicio pueden tener incentivos para establecer asociaciones público-privadas de forma precipitada —usualmente a través de contratos que serán incompletos y tendrán problemas de diseño— a fin de aumentar su capital político en el momento. Ello conduce por lo general a que después deban corregirse elementos contractuales mediante renegociaciones que, si bien son costosas, en la mayoría de los casos lo serán para administraciones futuras y para los usuarios, pero no para el Gobierno presente.

 Por otra parte, los Gobiernos pueden también tener incentivos para invertir y aumentar su capital político por la vía rápida de agregar complementos a ciertos proyectos de asociaciones público-privadas ya vigentes a través de renegociaciones —en lugar de pasar por lentos procesos de licitación y compras públicas, y controles de gasto parlamentarios—. En estas renegociaciones, la parte privada está en una posición de fortaleza, debido a que el proyecto ya está operando y, por ende, podrá exigir las mejores condiciones para sí con un considerable costo presupuestario futuro y, posiblemente, con condiciones futuras desfavorables para los usuarios.

 La ejecución exitosa de una asociación público-privada necesita de un marco normativo claro, una evaluación, planificación y diseño rigurosos, competencia real en la licitación8 e instituciones independientes bien equipadas a cargo de su promoción y supervisión, que no se vean afectadas por el sesgo político.

 Se necesita formular contratos que garanticen una transferencia adecuada de los riesgos a la parte privada, asignándoles un precio apropiado. Por ejemplo, las garantías estatales, en caso de existir, deberán estar bien diseñadas y contar con un alcance y duración limitados. El uso de garantías para avalar el financiamiento a la parte privada podrá, de lo contrario, exponer al sector público a costos contingentes (ocultos) muy altos (Akitoby, Hemming y Schwartz, 2007).

 Es clave que las asociaciones público-privadas se lleven adelante por razones de aumento de la eficiencia del gasto y no como una forma de trasladar el gasto fuera del presupuesto gubernamental. Para ello es necesario buscar formas de que la contabilidad pública logre reflejar adecuadamente las asociaciones público-privadas en las cuentas fiscales y en los análisis de sostenibilidad de deuda, en lugar de dar espacio a que permanezcan fuera de las hojas de balance del sector público. Además, es necesaria una normativa que asegure la transparencia, es decir, la correcta divulgación por parte del Estado de las contingencias fiscales que pueden surgir a partir de las asociaciones público-privadas, incluidas aquellas que son consecuencia de garantías estatales otorgadas (Akitoby, Hemming y Schwartz, 2007).

 2. Los bonos de impacto social

 Otro mecanismo novedoso (su primera implementación tuvo lugar en 2010) para canalizar financiamiento privado hacia objetivos de desarrollo son los llamados bonos de impacto social.

 Este mecanismo, como su nombre lo indica, fue concebido para financiar —a través de capitales privados— programas de tipo social, y se ha venido expandiendo al punto de que actualmente existen un total de 25 iniciativas de este tipo a nivel mundial.

 Los bonos de impacto social son una nueva forma de abordar problemas sociales, en que se recurre al financiamiento basado en resultados. Según el Grupo de Trabajo sobre Bonos de Impacto Social del Center for Global Development y Social Finance (CGD/Social Finance, 2013), los bonos de impacto social transforman problemas sociales en oportunidades de inversión; inversores privados aportan el capital operativo —y asumen el riesgo— de programas sociales que son llevados a cabo por proveedores especializados. El Gobierno remunerará a los inversores, reembolsándoles su capital más la rentabilidad correspondiente, solamente si se produce el impacto establecido de antemano. Los bonos de impacto social son contratos que implican a múltiples actores y, a pesar de lo que sugiere su denominación, existe una diferencia entre un bono de impacto social y un bono: en un bono de impacto social no se produce una emisión de un instrumento de deuda. Más que de un bono, se trata de una alianza colaborativa entre los participantes. En un bono de impacto social, transcurre un plazo de varios años entre la implementación del programa y los pagos del Gobierno a los inversores. De esta manera, los bonos de impacto social facilitan la implementación de servicios sociales preventivos que deberían, en teoría, generar un ahorro público, al evitar futuros gastos en servicios sociales remediales. En el recuadro IV.1 se describe de manera simplificada la estructura de un bono de impacto social y la lógica detrás del mecanismo.

 Los bonos de impacto social se han multiplicado en los últimos años: el primero tuvo lugar en Peterborough (Reino Unido) en 2010; le sucedieron 14 proyectos más durante 2012, en el Reino Unido y los Estados Unidos. En 2014, un total de 25 bonos de impacto social fueron requeridos en el mundo, recaudando más de 100 millones de dólares. Además, en marzo de 2014, el Fondo Multilateral de Inversiones del Banco Interamericano de Desarrollo (BID) lanzó un programa de 5,3 millones de dólares para desarrollar los bonos de impacto social en América Latina (Levey, 2014).

 Recuadro IV.1

 Lógica de funcionamiento de los bonos de impacto social

 	
 [image:]

 	

 	Los inversores (generalmente llamados inversores de impactoa) realizan una inversión (Y) en el proyecto (representada por A en el diagrama). Elcontrato establece un impacto mínimo (X), que deberá alcanzarse en un período de tiempo (t). Lospagos se efectuarán dependiendo de si se alcanza dicho impacto X.

 	El intermediario recibe los capitales invertidos y los traspasa a los proveedores del servicio social, enla forma de capital operativo (B).

 	Los proveedores del servicio (generalmente organizaciones no gubernamentales (ONG)) trabajan con los beneficiarios del programa, tratando de generar el impacto acordado.

 	Una vez transcurrido el período de tiempo t, el impacto generado por la intervención social es evaluado por un organismo independiente. Si este impacto es >=X, la entidad a cargo de realizar los pagos a los inversores (generalmente el Gobierno) transfiere Y + la rentabilidad al intermediario (C). Este último se encargará de remunerar a los inversores (D).

 	
 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de Center for Global Development (CGD)/Social Finance, Investing in Social Outcomes: Development Impact Bonds, the Report of the Development Impact Bond Working Group, 2013 [en línea] http://www.cgdev.org/sites/default/files/investing-in-social-outcomes-development-impact-bonds.pdf.

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de I. De la Peña, “A primer on social impact bonds”, Santiago, Comisión Económica para América Latina y el Caribe (CEPAL), 2015 [en línea] http://www.cepal.org/sites/default/files/news/files/wp_pena_2.pdf.

 a Se denomina inversores de impacto a aquellos inversores dispuestos a renunciar, en mayor o menor medida, a la rentabilidad de una inversión a cambio de la creación de un impacto social. El grado en que estos inversores están dispuestos a ceder en términos de rentabilidad varía: algunos exigen un retorno equivalente al de una inversión convencional y otros aceptan renunciar a la rentabilidad si la inversión genera un impacto social.

 Las ventajas potenciales que los bonos de impacto social podrían aportar a los participantes en el proyecto, y en términos más generales a la sociedad, explican el interés que han suscitado en los últimos años. Por ejemplo, los Gobiernos tienen una capacidad de financiamiento limitada y a menudo enfrentan restricciones presupuestarias; frente a ello, los bonos de impacto social ofrecen un nuevo mecanismo de financiamiento en que el riesgo es gestionado por los inversores y en que los Gobiernos no necesitan movilizar capital de inmediato, sino que pueden planear su presupuesto con años de antelación para anticipar los pagos a los inversores.

 Los bonos de impacto social reposan sobre la utilización complementaria de las ventajas comparativas de cada agente, así como sobre la creación de incentivos para cada uno de ellos. Los Gobiernos seleccionan los problemas sociales y finalmente financian los proyectos; los inversores gestionan el riesgo y aportan el capital operativo, y los proveedores del servicio social trabajan con los beneficiarios. El financiamiento de servicios sociales por parte de inversores privados tiene varios aspectos positivos: por ejemplo, establece un incentivo para que los inversores seleccionen los programas más efectivos, creando una selección “de mercado” y, por lo tanto, incrementando la calidad de las intervenciones sociales. A los inversores también les conviene fomentar el diálogo entre los distintos agentes, reunir y procesar datos e instaurar sistemas de gestión del desempeño, lo que tiene efectos positivos en todo el programa.

 A pesar de las ventajas que podría tener la adopción de los bonos de impacto social en América Latina, cabe preguntarse si este modelo se podría transferir a la región. Los bonos de impacto social existentes se localizan casi exclusivamente en países desarrollados, que son muy distintos a los países de América Latina en términos sociales, económicos, políticos e institucionales. Esto implica que existen desafíos específicos para la implementación de este mecanismo en una región en desarrollo como América Latina y el Caribe. Un segundo desafío es la cuestión del contexto institucional, que varía entre los distintos países de la región, especialmente en comparación con el contexto institucional de aquellos países desarrollados donde ya se han implementado bonos de impacto social. Además, es posible que una porción de la opinión pública perciba los bonos de impacto social como un mecanismo de privatización de servicios públicos, lo que podría provocar una gran oposición a estos proyectos. Por último, debido a que el mercado de la inversión de impacto es aún incipiente en América Latina y el Caribe, surge la cuestión del financiamiento de los bonos de impacto social y de la demanda que suscitarán en los inversores de la región.

 El apoyo de organismos multilaterales en las fases iniciales de la implementación de bonos de impacto social —como el que está brindando actualmente el BID en América Latina— podría ser un factor importante para vencer estos desafíos. En particular, estos organismos pueden, por ejemplo, cumplir un papel en informar a la opinión pública y en otorgar legitimidad a la propuesta de los bonos de impacto social ante la eventual desconfianza que podría generar. Asimismo, podrían apoyar estudios de caso respecto de cambios en la institucionalidad vigente que fuera necesario emprender antes de la implementación de los bonos de impacto social en los distintos países de la región.

 Bibliografía

 Akitoby, B., R. Hemming y G. Schwartz (2007), Inversión pública y asociaciones público-privadas, Temas de Economía, Nº 40, Fondo Monetario Internacional (FMI) [en línea] http://www.imf.org/external/spanish/pubs/ft/issues/issue40/ei40s.pdf.

 Alborta, G., C. Stevenson y S. Triania (2011), “Asociaciones público-privadas para la prestación de servicios: una visión hacia el futuro”, Documento de Debate, Nº IDB-DP-195 Washington, D.C., Banco Interamericano de Desarrollo (BID).

 Aviva (2014), A Roadmap for Sustainable Capital Markets: How can the UN Sustainable Development Goals harness the global capital markets? [en línea] https://sustainabledevelopment.un.org/content/documents/10574avivabooklet.pdf.

 BPI (Banco de Pagos Internacionales) (2015), “Derivative Statistics” [en línea] http://www.bis.org/statistics/about_derivatives_stats.htm.

 CGD/Social Finance (Center for Global Development/Social Finance) (2013), Investing in Social Outcomes: Development Impact Bonds, the Report of the Development Impact Bond Working Group [en línea] http://www.cgdev.org/sites/default/files/investing-in-social-outcomes-development-impact-bonds.pdf.

 De la Peña, I. (2015), “A primer on social impact bonds”, Santiago, Comisión Económica para América Latina y el Caribe (CEPAL) [en línea] http://www.cepal.org/sites/default/files/news/files/wp_pena_2.pdf.

 Deutsche Bank (2014), “The Random Walk Mapping of the World’s Financial Markets 2014” [en línea] https://etf.deutscheam.com/DEU/DEU/Download/Research-Global/47e36b78-d254-4b16-a82f-d5c5f1b1e09a/Mapping-the-World-s-Financial-Markets.pdf.

 Engel, E., R. Fischer y A. Galetovic (2008), “Public-private partnerships: when and how”, Documento de Trabajo, Nº 257, Santiago [en línea] http://www.econ.uchile.cl/uploads/publicacion/c9b9ea69d84d4c93714c2d3b2d5982a5ca0a67d7.pdf.

 FMI (Fondo Monetario Internacional) (2014), “Reports on the Observance of Standards and Codes (ROSCs)” [en línea] https://www.imf.org/external/NP/rosc/rosc.aspx.

 FSB (Consejo de Estabilidad Financiera) (2014), “Who are the Standard-Setting Bodies?”.

 Helleiner, E. (2010), “The Financial Stability Board and International Standards”, CIGI G20 Paper, Nº 1 [en línea] https://www.cigionline.org/sites/default/files/g20_no_1_2.pdf.

 Kar, D. y B. LeBlanc (2013), Illicit Financial Flows from Developing Countries: 2002-2011, Global Financial Integrity [en línea] http://iff.gfintegrity.org/iff2013/Illicit_Financial_Flows_from_Developing_Countries_2002-2011-HighRes.pdf.

 Levey, Z. (2014), “FAQ – Social Impact Bonds in Latin America and New MIF Pilot Program”, Fondo Multilateral de Inversiones (FOMIN) [en línea] http://www.fomin.org/en-us/Home/FOMINblog/Blogs/DetailsBlog/ArtMID/13858/ArticleID/2265/FAQ-%E2%80%93-Social-Impact-Bonds-in-Latin-America-and-New-MIF-Pilot-Program.aspx.

 McCauley, R. y otros (2015), “Global dollar credit. Links to US monetary policy and leverage”, BIS Working Paper, Nº 483, Banco de Pagos Internacionales (BPI).

 Ocampo, J.A. (2015), “América Latina frente a la turbulencia económica mundial”, Neoestructuralismo y corrientes heterodoxas a inicios del siglo XXI, A. Bárcena y A. Prado (eds.), Libros de la CEPAL, Nº 132 (LC/G.2633-P/Rev.1), Santiago, Comisión Económica para América Latina y el Caribe (CEPAL).

 OCDE (Organización de Cooperación y Desarrollo Económicos) (2016), “Development Finance Statistics” [en línea] http://www.oecd.org/development/stats/.

 ____(2014), Better Policies for Development 2014. Policy Coherence and Illicit Financial Flows, París.

 Payne, R. y otros (2014), “Policy Options for Addressing Illicit Financial Flows: Results from a Delphi Study” [en línea] http://academicsstand.org/wp-content/uploads/2014/09/Policy-Options-for-addressing-Illicit-Financial-Flows-Results-from-a-Delphi-Study.pdf.

 PwC (2014), “Lecciones de América Latina: primeras experiencias con Asociaciones Público-Privadas en el Sector Salud”, San Francisco [en línea] http://www.pwc.com/mx/es/industrias/archivo/2014-06-lecciones-aprendidas.pdf.

 Rojas-Suárez, L. (2002), “International Standards for Strengthening Financial Systems: Can Regional Development Banks Address Developing Countries Concerns?” [en línea] http://www.new-rules.org/storage/documents/ffd/rojas-suarez-2.pdf.

 1 Las cifras agregadas de la asistencia oficial para el desarrollo ocultan grandes disparidades entre los países, ya que el nivel relativo de esta asistencia varía ampliamente, desde el 0% del INB (Trinidad y Tabago) hasta aproximadamente el 17% del INB (Haití), en el período 2000-2014. Entre esos extremos, la AOD supera el 10% del INB en 2 países (Guyana y Nicaragua), se encuentra entre el 1% y el 6% en otros 10 países y es inferior al 1% en 18 países.

 2 Según el índice de filantropía y remesas globales, a nivel mundial la filantropía privada representó aproximadamente un 8% del total de flujos públicos y privados en 2012.

 3 El EMBI se basa en el comportamiento de la deuda externa emitida por cada país. Cuanta menor certeza exista de que el país honrará sus obligaciones, más alto será el EMBI de dicho país, y viceversa. La tasa mínima que exigiría un inversionista para invertir en ese país es igual a la tasa de los bonos del tesoro más el EMBI de un determinado país.

 4 La deuda de margen se refiere al valor total de la deuda que los inversionistas han tomado para invertir ese dinero prestado en bolsa.

 5 La situación del mercado de valores chino comenzó a deteriorarse a partir de mediados de junio de 2015. Entre fines de junio y principios de julio (más precisamente entre el 12 de junio y el 8 de julio), el índice de referencia Shanghai Shenzen CSI 300 perdió un tercio de su valor. A fines de julio, el mismo índice volvió a registrar una caída, del 8,5%, que fue su peor desempeño desde 2007. En agosto (entre el 18 y el 25 de agosto), cuando se produjo otra caída de la bolsa de valores china, se registraron caídas en las bolsas más importantes del mundo (con una contracción promedio estimada del 10%). Véase BPI (2015).

 6 El VIX (índice de volatilidad del Chicago Board Options Exchange (CBOE)) representa la volatilidad esperada de las opciones y las expectativas de los inversionistas sobre el índice S&P 500. El VSTOXX (ex-V2X) y el VXEEM representan lo mismo, pero sobre la actividad industrial europea (EURO STOXX 50) y sobre los mercados emergentes, respectivamente. Por otro lado, están los índices creados por JPMorgan, utilizados para medir la volatilidad del mercado de divisas: el VXY para los países del G-7 y el EM-VXY para economías emergentes.

 7 Si bien existen diferentes definiciones y puntos de vista respecto de lo que constituye una asociación público-privada, esta definición es una síntesis sobre la base de la literatura citada en Alborta, Stevenson y Triania (2011) y Engel, Fischer y Galetovic (2008), en que se intenta recoger los aspectos centrales. Las asociaciones público-privadas comprenden una variedad de esquemas contractuales.

 8 Si los incentivos para competir se diluyen, como resultado el costo de la infraestructura aumenta y la calidad puede ser más baja (Engel, Fischer y Galetovic, 2008). Esta idea surge del hecho de que en algunos países no pueden competir empresas extranjeras, por ejemplo. A pesar de esto, cabe afirmar que no es suficiente tener competencia real, si después de efectuada la inversión el riesgo de renegociaciones es alto.

 [image:]

 Capítulo V

 Inclusión e innovación financiera

 Introducción

 A. La inclusión financiera debe ser concebida como una política de desarrollo productivo

 B. La inclusión financiera: una tarea pendiente para América Latina y el Caribe

 C. Causas de la brecha de la inclusión financiera en América Latina

 D. Replantear la innovación financiera, requisito para cerrar la brecha de la inclusión

 E. Conclusiones

 Bibliografía

 Anexo V.A1

 [image:]

 Introducción

 En los últimos tres decenios, el sector financiero se ha expandido de manera significativa tanto en los países más avanzados como en los países en desarrollo. Esto se ha reflejado en el incremento del empleo, de los salarios que perciben los empleados del sector financiero en relación con los del resto de la economía, del volumen de activos financieros, de su participación sectorial en el PIB y también de su crecimiento en comparación con la economía en su conjunto.

 No obstante, el aumento de la importancia del sector financiero y la mayor profundización financiera que esto implica no asegura un mayor desarrollo financiero. Ello requiere el diseño y la construcción de un sistema financiero inclusivo y dedicado al financiamiento productivo.

 La inclusividad es un requisito para que los sistemas financieros sean funcionales a un desarrollo económico y social sostenible. En los sistemas no inclusivos, las empresas pequeñas y los individuos de menores ingresos no logran acceder a los servicios financieros. Además, los sistemas no inclusivos muestran importantes brechas de género en el acceso y uso del sistema financiero.

 Por el contrario, un sistema financiero inclusivo brinda servicios a quienes carecen de acceso a los servicios financieros formales. Contribuye, por lo tanto, a la reducción de la pobreza y de la desigualdad y a cerrar las brechas de género del acceso al sistema financiero.

 Más allá de ampliar los bajos niveles de acceso financiero y bancarización de la región, la inclusividad también mejora y optimiza el uso del sistema financiero en el caso de aquellos que forman parte del circuito financiero formal.

 La innovación financiera puede servir como catalizador de la inclusión financiera de los hogares y las empresas a través de una mayor densificación del sistema financiero. En el ámbito de las políticas, esto implica generar innovación mediante la introducción de nuevas capacidades, competencias y procedimientos que incrementen la eficiencia, lo que incluye mejoras tecnológicas y metodológicas y cambios en las formas de intermediación. Además, es necesario crear nuevos productos financieros para satisfacer la demanda de los hogares y de las empresas.

 Potenciar la inclusión financiera a través de la innovación requiere un esfuerzo de articulación de las agendas públicas y privadas en términos de objetivos y prioridades de desarrollo. Esto implica que se deben generar espacios y mecanismos para que las políticas públicas puedan atraer y canalizar los esfuerzos del sector privado, a través de un contexto e incentivos adecuados, hacia objetivos de desarrollo inclusivo.

 En este sentido, se debe reforzar la presencia de la banca de desarrollo. Este es un instrumento clave: por un lado, por su capacidad, como banco de segundo piso, para movilizar recursos de financiamiento a largo plazo cubriendo distintos segmentos de estratos de ingresos y, por otro lado, porque complementa las actividades comerciales de la banca privada. La banca de desarrollo amplía la disponibilidad de fuentes y mecanismos de financiamiento para el sector productivo, así como su acceso, y es capaz de expandir los instrumentos y mecanismos para el financiamiento dando cuenta de los requerimientos, características y riesgos propios de las distintas actividades productivas.

 Este capítulo consta de cuatro secciones. La primera sección define la inclusión financiera desde el punto de vista de una política de desarrollo e inserción productiva y explica su importancia.

 La segunda sección analiza los hechos estilizados de la inclusión financiera en América Latina y el Caribe. Se demuestra que, en la actualidad, solo el 45,8% de la población de esta región tiene acceso a las instituciones financieras formales, por debajo del 71,6% que registra la región de Asia y el Pacífico y del promedio del 96,3% de los países avanzados. Además, el diferencial del acceso entre los estratos de menores y mayores ingresos es más alto en América Latina y el Caribe que en otras regiones del mundo. En el sector productivo, el 45,7% de las empresas pequeñas tiene acceso al financiamiento del sistema financiero formal, mientras que en el caso de las empresas grandes este umbral se sitúa por encima del 65%.

 La tercera sección explica las brechas de la inclusión financiera sobre la base de las dificultades que enfrentan las pymes para acceder a financiamiento externo, dado el elevado riesgo que suponen su tamaño reducido y su escasez de recursos. Sin embargo, también se subraya la necesidad de tener en cuenta las características del sistema financiero de América Latina, que incluyen bajos niveles de profundidad y desarrollo, una orientación hacia el corto plazo y la escasez de instrumentos financieros y que se materializan en un bajo nivel de intermediación dirigida al sector productivo.

 La cuarta sección argumenta que para cerrar la brecha de la inclusión financiera hay que repensar la innovación. Esta sección define la innovación financiera como la creación de nuevos mercados o instituciones, procesos y productos financieros. A continuación, se compara la innovación financiera con la innovación de otros sectores de la actividad económica, mostrando similitudes y diferencias. Finalmente, se presenta una visión de la innovación financiera como un bien público y se dan algunos ejemplos de cómo operacionalizarla como tal.

 A. La inclusión financiera debe ser concebida como una política de desarrollo productivo

 La inclusión financiera abarca todas las iniciativas públicas y privadas, tanto desde el punto de vista de la demanda como de la oferta, destinadas a brindar servicios a las pymes y los hogares, que tradicionalmente quedan excluidos de los servicios financieros formales, utilizando productos y servicios que se adecuen a sus necesidades. Más allá de ampliar los niveles de acceso financiero y bancarización, la inclusión financiera también incluye políticas para mejorar y perfeccionar el uso del sistema financiero en el caso de las pymes y hogares que ya forman parte del circuito financiero formal.

 Bajo esta lógica, lejos de ser un mecanismo de asistencia social para reducir la pobreza y mejorar las condiciones sociales, la inclusión financiera debe ser concebida como una política de inserción productiva. Se trata de usar el sistema financiero como un instrumento para ampliar las posibilidades de ahorro y consumo de las personas y, a la vez, mejorar el aprovechamiento de los talentos empresariales y las oportunidades de inversión. De esta manera, la inclusividad financiera permite que el sistema financiero responda a las diversas y heterogéneas necesidades de financiamiento de los hogares en sus distintas fases del ciclo de vida y de las empresas en las distintas etapas del proceso productivo y tecnológico.

 La inclusividad es un requisito para que los sistemas financieros sean funcionales a un desarrollo económico y social sostenible. En los sistemas no inclusivos, las empresas pequeñas y personas de menores ingresos no logran acceder a los servicios financieros, lo que contribuye a reforzar las desigualdades, ya que estos agentes deben apoyarse únicamente en sus propios recursos.

 Cuando el acceso de las empresas al financiamiento externo es limitado, la capacidad productiva y la habilidad de crecer y prosperar también se ven restringidas, ya que deben financiar sus operaciones recurriendo únicamente a sus fondos propios. Además, los datos demuestran que, en el caso de las pymes, el sistema financiero se utiliza principalmente para depósitos y como medio de pago, mientras que para los productos de crédito su uso es mucho menor, lo que puede restringir su capacidad de expansión y crecimiento futuros.

 Este contexto da lugar a círculos viciosos que mantienen las unidades productivas de menor tamaño en un constante estado de vulnerabilidad y bajo crecimiento, con las graves consecuencias económicas y sociales que ello conlleva. Las empresas pequeñas representan la casi totalidad de las empresas y concentran la mayoría de los empleos generados por el sector privado. Tanto en el caso de América Latina como de Europa, las empresas pequeñas representan el 99% del entramado productivo y absorben entre el 19% y el 50% del total de la fuerza de trabajo (véase el cuadro V.1). Por ese motivo, la falta de inclusión financiera, al limitar de manera significativa el desempeño de las pequeñas empresas, impacta fuertemente en los ingresos y las condiciones laborales de gran parte de la población.

 Cuadro V.1

 América Latina (países seleccionados) y Unión Europea: tamaño de empresas y empleo, 2011a

 (En porcentajes)

 	
 País

 	

 	
 Empresas

 	

 	

 	
 Empleo

 	

 	
 Microempresas

 	
 Pymes

 	
 Empresas grandes

 	
 Microempresas

 	
 Pymes

 	
 Empresas grandes

 	
 Argentina

 	
 69,7

 	
 28,4

 	
 1,9

 	
 11,5

 	
 39,6

 	
 48,9

 	
 Brasil

 	
 90,1

 	
 9,3

 	
 0,6

 	
 13,7

 	
 28,3

 	
 58,0

 	
 Chile

 	
 78,3

 	
 20,3

 	
 1,4

 	
 44,1

 	
 30,9

 	
 25,0

 	
 Colombia

 	
 96,4

 	
 3,5

 	
 0,1

 	
 50,6

 	
 30,3

 	
 19,1

 	
 Ecuador

 	
 95,4

 	
 4,4

 	
 0,2

 	
 47,3

 	
 29,8

 	
 22,9

 	
 El Salvador

 	
 91,2

 	
 8,4

 	
 0,4

 	
 37,8

 	
 27,7

 	
 34,6

 	
 México

 	
 95,5

 	
 4,3

 	
 0,2

 	
 45,7

 	
 23,6

 	
 30,8

 	
 Perú

 	
 94,5

 	
 4,9

 	
 0,6

 	
 48,5

 	
 19,2

 	
 32,4

 	
 Uruguay

 	
 83,4

 	
 16,1

 	
 0,5

 	
 24,1

 	
 43,1

 	
 32,8

 	
 UE (25)b

 	
 92,0

 	
 7,8

 	
 0,2

 	
 31,5

 	
 38,3

 	
 30,2

 	
 Alemania

 	
 82,0

 	
 17,5

 	
 0,4

 	
 19,5

 	
 44,0

 	
 36,5

 	
 Bélgica

 	
 93,7

 	
 6,2

 	
 0,1

 	
 34,8

 	
 38,4

 	
 26,8

 	
 España

 	
 94,0

 	
 5,9

 	
 0,1

 	
 41,5

 	
 35,1

 	
 23,4

 	
 Francia

 	
 94,7

 	
 5,1

 	
 0,1

 	
 31,8

 	
 35,1

 	
 33,1

 	
 Italia

 	
 95,0

 	
 4,9

 	
 0,1

 	
 48,5

 	
 33,4

 	
 18,1

 	
 República Checa

 	
 96,0

 	
 3,8

 	
 0,1

 	
 32,8

 	
 37,6

 	
 29,6

 	
 Reino Unido

 	
 89,7

 	
 10,0

 	
 0,3

 	
 19,8

 	
 37,0

 	
 43,2

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL) (2016)

 a 2011 o último año disponible. En el caso de la Argentina, datos de 2012 sobre la base de información del Observatorio de Empleo y Dinámica Empresarial (OEDE) (2013). Para el Brasil, datos de 2010 sobre la base de información del Instituto Brasileño de Geografía y Estadística (IBGE) (2012). Para Chile, datos de empresas sobre la base de información de la Organización Internacional del Trabajo (OIT) y del Servicio de Cooperación Técnica (SERCOTEC) (2010) para 2008 y datos de empleo sobre la base de la Encuesta de Caracterización Socioeconómica Nacional (CASEN) para 2009. Para Colombia, datos de 2005 sobre la base de información del Departamento Administrativo Nacional de Estadística (DANE) (2008). Para el Ecuador, datos de 2009 sobre la base de información de la Cámara de Industrias y Producción (2011). Para El Salvador, datos de 2005 sobre la base de información del Ministerio de Economía (MINEC) y de la Dirección General de Estadística y Censos (DIGESTYC) (2006). Para el Perú, datos de2007 sobre la base de información del Instituto Nacional de Estadística e Informática (INEI) (2011). Para México, datos de 2009 sobre la base de información del Instituto Nacional de Estadística y Geografía (INEGI) (2011). Para el Uruguay, datos de 2012 sobre la base de información del Instituto Nacional de Estadística (INE) (2013).

 b La UE (25) incluye los siguientes países: Alemania, Austria, Bélgica, Bulgaria, Dinamarca, Eslovaquia, Eslovenia, España, Estonia, Finlandia, Francia, Grecia (información de 2009), Holanda, Hungría, Irlanda, Italia, Letonia, Lituania, Luxemburgo, Polonia, Portugal, Rumania, Reino Unido, República Checa, Suecia.

 B. La inclusión financiera: una tarea pendiente para América Latina y el Caribe

 El análisis del estado de la inclusión financiera en América Latina y el Caribe muestra, por un lado, que la región presenta un reducido y desigual acceso al sistema financiero formal por parte de los hogares y de las pymes y, por otro lado, que existe un número limitado de instrumentos y mecanismos para mejorar la inserción financiera de los agentes productivos que forman parte del sistema financiero formal.

 Los datos disponibles muestran que América Latina y el Caribe es una de las regiones del mundo con menores niveles de inclusión financiera relativa de los hogares (véase el gráfico V.1). En promedio, menos de la mitad (45,8%) de los adultos mayores de 15 años de la región posee al menos una cuenta en alguna institución financiera, lo que implica que alrededor de 185 millones de personas siguen sin tener acceso a los servicios financieros formales (CAF, 2011). Este nivel de acceso es inferior al promedio mundial (61%) y se sitúa considerablemente por debajo del registrado en regiones desarrolladas como América del Norte y Europa Occidental (ambas presentan un 93,3%, aproximadamente) y en la mayor parte de las regiones en desarrollo, incluidas Asia Oriental y el Pacífico (71,6%), Europa Oriental y Asia Central (58,2%) y Oriente Medio y el Norte de África (52,8%).

 Gráfico V.1

 Mayores de 15 años con al menos una cuenta en alguna institución financiera, 2014

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base del Conjunto básico de indicadores de inclusión financiera del G-20 del Banco Mundial.

 Los promedios de inclusión financiera no reflejan el elevado grado de heterogeneidad entre países en lo que se refiere al acceso financiero. En un extremo, países como el Brasil, Costa Rica y Chile tienen niveles de acceso de la población adulta que superan el 63%. En el otro extremo se hallan países como Nicaragua y Haití, cuyos niveles de inclusión financiera de la población adulta no sobrepasan el 20% (véase el gráfico V.A1.1, en el anexo).

 Además de ser comparativamente bajos, los niveles de acceso financiero de América Latina y el Caribe son altamente desiguales. En el gráfico V.2 se ilustra este hecho estilizado mostrando el porcentaje de personas mayores de 15 años situadas en los estratos correspondientes al 60% superior de los ingresos y al 40% inferior de los ingresos que tienen al menos una cuenta en alguna institución financiera. En este gráfico se puede observar que, en todos los países de América Latina y el Caribe, el porcentaje de los individuos que posee una cuenta es considerablemente más alto en el estrato del 60% superior de los ingresos que en el estrato correspondiente al 40% inferior de los ingresos. A escala regional, la proporción de adultos que tienen acceso al sistema formal es 1,5 veces mayor en los estratos correspondientes al 60% superior de los ingresos que en los estratos correspondientes al 40% inferior de los ingresos. La única región que supera esta diferencia es el África Subsahariana, con una razón de 1,9 (véase el gráfico V.3).

 Gráfico V.2

 América Latina y el Caribe (20 países): mayores de 15años situados en el 60%superior y el 40%inferior de los ingresos con al menos una cuenta en alguna institución financiera, 2014

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base del Conjunto básico de indicadores de inclusión financiera del G-20 del Banco Mundial.

 Gráfico V.3

 Mayores de 15 años situados en el 60% superior y el 40% inferior de los ingresos con al menos una cuenta en alguna institución financiera, 2014

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base del Conjunto básico de indicadores de inclusión financiera del G-20 del Banco Mundial.

 La desigualdad de acceso también afecta de manera desfavorable a las mujeres con relación a los hombres. Los datos mundiales de 2014 muestran que el 54% de los hombres tiene acceso a una cuenta corriente en el sistema financiero formal, mientras que, en el caso de las mujeres, esta cifra disminuye al 47% del total. En los países de ingresos medios, los niveles de acceso son menores y la brecha de género es aún mayor: tienen acceso al sistema financiero el 48% de los hombres y el 39% de las mujeres.

 América Latina y el Caribe muestra un patrón similar, con un reducido y desigual acceso financiero. Según el Banco Mundial, en el caso de América Latina las cifras correspondientes al acceso son del 35% en el caso de las mujeres y el 44% en el de los hombres. La brecha de género no solo atañe al acceso, sino también a la utilización del sistema financiero. Los datos presentados por el Banco Mundial muestran que las mujeres tienden a hacer un menor uso del sistema financiero que los hombres.

 Un conjunto de factores de fondo en el ámbito de la oferta y la demanda explican la brecha de género del grado de inclusividad financiera. Por el lado de la demanda, destacan los siguientes factores: i) un menor nivel de educación financiera entre las mujeres, ii) un acceso más limitado a la educación y al empleo, iii) restricciones de movilidad y tiempo, iv) un acceso deficiente a la información y a las redes y v) la existencia de normas culturales que restringen los incentivos para contratar servicios financieros.

 Por el lado de la oferta, cabe señalar: i) las barreras regulatorias y legales que inhiben la creación de mecanismos y productos financieros diferenciados por género; ii) limitaciones de la infraestructura financiera, como la falta de información de las prestatarias potenciales o marcos colaterales estrictos que impiden el acceso de las mujeres al sistema financiero formal; iii)sesgos de género presentes en las prácticas de las instituciones formales, y iv) productos financieros, estrategias de mercado y una oferta de servicios que no se adaptan a las necesidades de aquellas mujeres que podrían ser clientes potenciales.

 El sector productivo también presenta bajos niveles de acceso al sistema financiero formal en el caso de las pymes y una amplia desigualdad entre los niveles de acceso de las pequeñas empresas y de las grandes. Los datos disponibles muestran que, en promedio, en América Latina y el Caribe poco más del 45% de las empresas pequeñas pueden acceder a créditos de instituciones financieras formales (véase el gráfico V.4).

 Gráfico V.4

 Empresas con acceso a créditos bancarios o líneas de crédito, 2014

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base del Conjunto básico de indicadores de inclusión financiera del G-20 del Banco Mundial.

 Las pymes también muestran bajos niveles de acceso en otras regiones del mundo en desarrollo. De hecho, en la mayor parte de estas regiones, entre las que se incluyen Oriente Medio y el Norte de África, el África Subsahariana, Asia Oriental y el Pacífico y Asia Meridional, el porcentaje de empresas pequeñas con acceso a créditos bancarios o líneas de crédito se sitúa por debajo del 40%.

 El reducido nivel de acceso de las empresas pequeñas contrasta con el nivel de acceso de las grandes. Como se ha podido observar en el gráfico V.4, en el caso de América Latina y el Caribe, este se sitúa en un 67,8%, lo que implica que el nivel de acceso de las grandes empresas equivale a 1,5 veces el de las pequeñas.

 Por otro lado, las pymes hacen uso del sistema financiero para realizar depósitos y como medio de pago, principalmente, y no tanto para obtener productos de crédito. A título ilustrativo, como se muestra en el cuadro V.2, el uso de la cuenta corriente equivale, en promedio, a un 93,57% del total de los productos utilizados, mientras que las líneas de crédito anotan un 36,88% y los créditos a plazo representan el 23,42%del total. Este uso sesgado del sistema financiero restringe la capacidad de expansión y el crecimiento futuro de las pymes (véase el cuadro V.2).

 Cuadro V.2

 América Latina (países seleccionados): productos bancarios utilizados por las pymes, 2010

 (En porcentajes del total)

 	
 Productos bancarios

 	
 Argentina

 	
 Chile

 	
 Colombia

 	
 México

 	
 Perú

 	
 Venezuela (República Bolivariana de)

 	
 América Latina

 	
 De ahorro y depósitos

 	

 	

 	

 	

 	

 	

 	

 	
 Cuentas corrientes

 	
 100,0

 	
 100,0

 	
 86,90

 	
 95,80

 	
 89,70

 	
 84,60

 	
 93,57

 	
 Cuentas de ahorro

 	
 n.d.

 	
 n.d.

 	
 71,10

 	
 n.d.

 	
 52,50

 	
 34,30

 	
 55,20

 	
 Depósitos a plazo

 	
 12,50

 	
 22,80

 	
 11,00

 	
 11,90

 	
 6,00

 	
 1,40

 	
 12,09

 	
 Fondos mutuos

 	
 2,00

 	
 27,90

 	
 4,10

 	
 6,70

 	
 0,90

 	
 0,50

 	
 6,33

 	
 Productos de inversión

 	
 1,40

 	
 4,40

 	
 2,90

 	
 5,40

 	
 0,40

 	
 0,50

 	
 3,71

 	
 Ninguno de los anteriores

 	
 0,00

 	
 0,00

 	
 0,00

 	
 0,00

 	
 0,00

 	
 0,00

 	
 0,00

 	
 Financieros

 	

 	

 	

 	

 	

 	

 	

 	
 Líneas de crédito

 	
 25,70

 	
 75,10

 	
 29,40

 	
 29,80

 	
 18,00

 	
 n.d.

 	
 36,88

 	
 Ninguno

 	
 30,80

 	
 13,20

 	
 29,80

 	
 64,00

 	
 29,10

 	
 51,30

 	
 34,27

 	
 Créditos a plazo

 	
 n.d.

 	
 23,40

 	
 40,50

 	
 n.d.

 	
 6,50

 	
 7,50

 	
 23,42

 	
 Créditos a corto plazo

 	
 38,70

 	
 n.d.

 	
 n.d.

 	
 n.d.

 	
 n.d.

 	
 2,80

 	
 20,75

 	
 Sobregiros

 	
 28,80

 	
 n.d.

 	
 n.d.

 	
 4,30

 	
 20,60

 	
 0,70

 	
 18,88

 	
 Tarjetas de crédito

 	
 n.d.

 	
 n.d.

 	
 13,90

 	
 n.d.

 	
 11,20

 	
 n.d.

 	
 12,55

 	
 Descuento de cheques

 	
 35,40

 	
 5,10

 	
 2,70

 	
 1,40

 	
 10,10

 	
 3,40

 	
 11,11

 	
 Créditos a plazo con garantías de activos fijos

 	
 4,40

 	
 18,80

 	
 n.d.

 	
 2,70

 	
 n.d.

 	
 0,30

 	
 6,55

 	
 Arrendamiento

 	
 4,30

 	
 12,60

 	
 8,90

 	
 1,20

 	
 5,90

 	
 0,30

 	
 6,50

 	
 Cartas de crédito

 	
 2,10

 	
 14,60

 	
 1,00

 	
 1,50

 	
 7,80

 	
 0,30

 	
 5,87

 	
 Financiamiento al comercio

 	
 2,90

 	
 13,20

 	
 5,60

 	
 2,00

 	
 5,20

 	
 3,00

 	
 5,19

 	
 Créditos con programas públicos y garantías

 	
 2,70

 	
 8,10

 	
 n.d.

 	
 n.d.

 	
 n.d.

 	
 0,30

 	
 3,55

 	
 Factoraje

 	
 1,60

 	
 7,50

 	
 1,80

 	
 1,10

 	
 1,70

 	
 0,30

 	
 2,33

 	
 Otros productos

 	

 	

 	

 	

 	

 	

 	

 	
 Pago de impuestos

 	
 57,20

 	
 60,10

 	
 59,70

 	
 48,70

 	
 90,90

 	
 0,70

 	
 52,88

 	
 Seguros

 	
 63,10

 	
 45,00

 	
 48,30

 	
 23,50

 	
 62,30

 	
 0,00

 	
 43,84

 	
 Otros pagos realizados en sucursales

 	
 49,20

 	
 26,20

 	
 36,30

 	
 n.d.

 	
 45,80

 	
 n.d.

 	
 38,32

 	
 Pago a proveedores y terceros

 	
 22,50

 	
 23,60

 	
 36,90

 	
 49,70

 	
 56,00

 	
 0,00

 	
 32,41

 	
 Pago de sueldos

 	
 52,70

 	
 23,80

 	
 45,20

 	
 37,50

 	
 12,40

 	
 8,20

 	
 31,06

 	
 Otros servicios

 	

 	

 	

 	

 	

 	

 	

 	
 Banca por Internet

 	
 53,90

 	
 73,00

 	
 61,70

 	
 50,90

 	
 38,00

 	
 98,10

 	
 62,26

 	
 Transferencias

 	
 49,80

 	
 35,60

 	
 53,20

 	
 36,10

 	
 92,00

 	
 0,60

 	
 43,40

 	
 Débito automático

 	
 40,60

 	
 35,00

 	
 18,50

 	
 19,00

 	
 27,30

 	
 2,10

 	
 23,51

 	
 Tarjeta de débito

 	
 28,60

 	
 29,20

 	
 20,30

 	
 n.d.

 	
 32,20

 	
 1,10

 	
 22,27

 	
 Tarjetas de crédito para ejecutivos

 	
 14,00

 	
 14,60

 	
 13,50

 	
 9,60

 	
 n.d.

 	
 0,10

 	
 13,00

 	
 Mercado cambiario

 	
 16,40

 	
 17,10

 	
 10,00

 	
 12,70

 	
 22,00

 	
 1,60

 	
 11,70

 	
 Recolección de cuentas por cobrar

 	
 13,30

 	
 4,90

 	
 n.d.

 	
 n.d.

 	
 5,80

 	
 n.d.

 	
 7,18

 	
 Ninguno de los anteriores

 	
 2,00

 	
 4,40

 	
 5,50

 	
 5,90

 	
 0,10

 	
 0,00

 	
 2,99

 Fuente: Banco de Desarrollo de América Latina (CAF), Servicios financieros para el desarrollo: promoviendo el acceso en América Latina, 2011 [en línea] https://www.caf.com/media/3895/RED2011.pdf.

 C. Causas de la brecha de la inclusión financiera en América Latina

 La brecha de la inclusión financiera puede explicarse a partir de dos conjuntos de factores que limitan el acceso de los hogares y de las pymes al financiamiento. En esta sección, se hace especial hincapié en las dificultades que atañen directamente a las pymes y en las características del sistema financiero de América Latina y elCaribe, entre las que se incluye la falta de incentivos que orienten a las fuentes de financiamiento hacia las pymes.

 1. Dificultades de las pymes

 Las dificultades que atañen directamente a las pymes se derivan de su reducido tamaño, sus recursos limitados y su estrecha base productiva, factores que restringen el acceso a un crédito externo. Estas características hacen que los costos de producción, su nivel de riesgo y su costo financiero sean más elevados en comparación con las empresas de mayor tamaño, lo que se refleja en el elevado valor de los colaterales o garantías que se exigen a las pymes para acceder a fuentes externas de financiamiento.

 Estas garantías, que en su mayoría se componen del material inmobiliario u otros activos fijos de la empresa, se transfieren a los bancos en caso de incumplimiento del pago del crédito. La exigencia de garantías responde a la insuficiente información financiera de las pymes, a su falta de historial crediticio y a los componentes informales que por lo general las caracterizan y se traduce en una gran barrera para estas empresas a la hora de acceder a un crédito.

 En el gráfico V.5 se muestra el valor de la garantía necesaria para obtener un préstamo, según el tamaño de la empresa solicitante, en las distintas regiones. Se puede apreciar que América Latina y el Caribe es una de las regiones que mayor garantía exige a las empresas pequeñas para acceder a un crédito. La garantía llega a ser de un 234,6% del valor del crédito solicitado, por encima del promedio mundial, que se sitúa en un 209,8%.

 Gráfico V.5

 Regiones seleccionadas: valor de la garantía necesaria para obtener un préstamo según tamaño de la empresa solicitantea, 2010-2015

 (En porcentajes del monto del préstamo)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de la base de datos de la Encuesta de Empresas del Banco Mundial, 2015; Organización de Cooperación y Desarrollo Económicos (OCDE); y CEPAL, Estudio Económico de América Latina y el Caribe, 2015 (LC/G.2645-P), Santiago, 2015.

 a Promedios regionales según las últimas cifras disponibles.

 Lejos de ser estáticas, las garantías exigidas pueden variar con el tiempo o, según las circunstancias, volverse un obstáculo aún mayor (en períodos de desaceleración o crisis económica). Esto puede ilustrarse con una función de densidad del valor de las garantías de las empresas como porcentaje de su deuda total emitida en 2006 y 2010. El año 2006 se inscribe en uno de los períodos de mayor crecimiento (2003-2007) de América Latina y el Caribe en los últimos tres decenios. En cambio, en 2010 la región ya había acusado los efectos de la crisis financiera mundial.

 En el gráfico V.6 se muestra la larga cola que presenta la distribución de las garantías; existe un conjunto de valores que se sitúan fuera de la muestra y cuya dimensión es significativa1. Además, se observa que entre 2006 y 2010 la distribución de las garantías cambió sustantivamente, con valores medios del 150% y el 295%, respectivamente. Por otro lado, se aprecia una mayor dispersión en 2010 que en 2006. De hecho, las desviaciones estándares fueron del 168% en 2006 y del 646% en 2010. La duplicación del valor medio de las garantías, así como el espectacular aumento de su dispersión, son una característica importante de los efectos de la crisis financiera mundial en América Latina y el Caribe e ilustran cómo el valor de las garantías puede cambiar con el ciclo económico y, por ende, afectar a las pymes, que son las unidades productivas más vulnerables.

 Gráfico V.6

 América Latina (13 países)a: función de densidad del valor de las garantías como porcentaje de la deuda emitida, 2006 y 2010

 (En porcentajes)

 [image:]

 Fuente: E. Pérez Caldentey y A. González, “Inversión, financiamiento y la paradoja de la deuda en Minsky. Un análisis microeconométrico aplicado a América Latina”, Ensayos Económicos, vol. 1, Nº 73, Buenos Aires, Banco Central de la República Argentina, diciembre de 2015.

 a Argentina, Bolivia (Estado Plurinacional de), Chile, Colombia, Ecuador, El Salvador, Guatemala, México, Panamá, Paraguay, Perú, Uruguay y Venezuela (República Bolivariana de).

 2. Características y funcionamiento del sistema financiero en América Latina

 Una segunda explicación de la brecha de la inclusión financiera en América Latina y el Caribe apunta a las características del sistema financiero de la región, que, como ha señalado la CEPAL (2015), presenta bajos niveles de profundidad y desarrollo y una elevada concentración y orientación hacia el corto plazo, así como una notoria escasez de instrumentos financieros. En América Latina y el Caribe la banca comercial concentra gran parte de los activos del sistema financiero y los principales bancos comerciales concentran el grueso de la cartera de activos.

 En el gráfico V.7 se muestra la participación de los activos de los cinco bancos principales de la región en la cartera total del sistema financiero de una serie de países de América Latina: su participación se sitúa cerca o por encima del 70% de la cartera total de activos.

 Gráfico V.7

 América Latina (países seleccionados): participación de los activos de los cinco bancos principales en la cartera total del sistema financiero

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de datos oficiales.

 Debido, en parte, a estas características, la banca comercial de América Latina y el Caribe genera una alta rentabilidad y no dispone de ningún incentivo para invertir en áreas de alto riesgo financiero como el crédito a las pymes. De hecho, la banca comercial tiende a privilegiar el crédito a sectores ligados a la distribución y a la finanzas, por encima de sectores productivos como la manufactura, un área importante para las pymes (véase el cuadro V.3).

 Cuadro V.3

 Brasil, Chile, Ecuador, México y Perú: promedio de la cartera de créditos, según sector económico, 2015

 (En porcentajes)

 	

 	
 Chile

 	
 Brasil

 	
 Ecuador

 	
 México

 	
 Perú

 	
 Agricultura, ganadería, caza, pesca y silvicultura

 	
 7,6

 	
 1,7

 	
 7,1

 	
 3,6

 	
 6,3

 	
 Minería

 	
 2,9

 	
 3,0

 	
 1,5

 	
 0,0

 	
 4,9

 	
 Industria manufacturera

 	
 8,5

 	
 32,7

 	
 20,0

 	
 22,0

 	
 21,3

 	
 Construcción

 	
 11,4

 	
 8,2

 	
 7,3

 	
 17,5

 	
 3,7

 	
 Industria de servicios

 	
 27,7

 	
 13,6

 	
 14,3

 	
 30,5

 	
 26,5

 	
 Comercio y servicios financieros

 	
 15,3

 	
 21,3

 	
 45,1

 	
 19,8

 	
 29,4

 	
 Transporte y comunicaciones

 	
 26,6

 	
 11,6

 	
 4,4

 	
 6,6

 	
 7,6

 	
 Gobierno

 	
 0,0

 	
 7,9

 	
 0,2

 	
 0,1

 	
 0,3

 	
 Total

 	
 100,0

 	
 100,0

 	
 100,0

 	
 100,0

 	
 100,0

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial de los respectivos países. Para el Perú: Superintendencia de Banca, Seguros y AFP, “Carpeta de cuadros estadísticos del sistema financiero entre los meses de enero y diciembre del 2015” [en línea] http://www.sbs.gob.pe/app/stats/EstadisticaBoletinEstadistico.asp?p=14#; para México: Comisión Nacional Bancaria y de Valores y Secretaría de Hacienda y Crédito Público, “Series acerca de información de las características de cartera de crédito -de 2009 a la fecha - de la banca múltiple y la banca de desarrollo” [en línea] http://portafoliodeinformacion.cnbv.gob.mx/Paginas/default.aspx; para el Brasil: Banco Central do Brasil, “Credit operations outstanding by economic activity”, de 2012 a 2016 [en línea] https://www3.bcb.gov.br/sgspub/localizarseries/localizarSeries.do?method=prepararTelaLocalizarSeries; para Chile: Superintendencia de Bancos e Instituciones Financieras, “Colocaciones regionales por actividad económica entre los meses de enero y diciembre del 2015” [en línea] http://www.sbif.cl/sbifweb/servlet/InfoFinanciera?indice=4.1&idCategoria=564&tipocont=567; para el Ecuador: Superintendencia de Bancos de la República de Ecuador, “Serie anual de volumen de crédito, enero a diciembre de 2015” [en línea] http://www.superbancos.gob.ec/practg/sbs_index?vp_art_id=39&vp_tip=2&vp_buscr=41.

 3. La importancia de los fondos internos como fuente de financiamiento

 Los elevados costos para acceder a financiamiento externo y las características del sistema financiero hacen que la mayor parte de las pymes se financien con recursos internos (es decir, utilidades retenidas). Además, la dificultad para acceder al financiamiento externo puede desincentivar la inversión. Esto se ha documentado en numerosos análisis sobre la inversión y su financiamiento —tanto de capital de trabajo como de capital fijo— en distintas regiones del mundo. En el gráfico V.8, en el que se muestran las fuentes de financiamiento externo para inversión de las pymes en América Latina, se puede observar que la mayor fuente de financiamiento son los fondos propios (66,2% del total), lo que evidencia la dificultad que tienen las pymes para financiarse por otros medios como, por ejemplo, los préstamos bancarios y el mercado de valores2.

 Gráfico V.8

 América Latina: fuentes de financiamiento externo para inversión de las pymes, promedio simple, 2010

 (En porcentajes)

 [image:]

 Fuente: Banco Mundial, base de datos de la Encuesta de Empresas, 2015.

 Con el fin de establecer una relación causal entre la dificultad de acceder al financiamiento externo y el volumen de la inversión, se realizaron estimaciones de un modelo econométrico que relaciona ambas variables utilizando la base de datos de la Encuesta de Empresas del Banco Mundial. Se distribuyeron 4.596 empresas de 13países de América Latina en un formato de panel balanceado y se incluyó la información de los años con datos disponibles: 2006 y 2010 (véase el cuadro V.4)3.

 Cuadro V.4

 América Latina (países seleccionados): número de empresas por tamaño y país, 2006 y 2010

 	

 	
 2006

 	
 2010

 	
 Pequeñas

 	
 Medianas

 	
 Grandes

 	
 Pequeñas

 	
 Medianas

 	
 Grandes

 	
 Argentina

 	
 200

 	
 184

 	
 114

 	
 166

 	
 176

 	
 143

 	
 Bolivia (Estado Plurinacional de)

 	
 70

 	
 68

 	
 42

 	
 129

 	
 184

 	
 111

 	
 Chile

 	
 127

 	
 191

 	
 112

 	
 129

 	
 184

 	
 111

 	
 Colombia

 	
 129

 	
 123

 	
 54

 	
 113

 	
 135

 	
 54

 	
 Ecuador

 	
 62

 	
 68

 	
 47

 	
 64

 	
 70

 	
 41

 	
 El Salvador

 	
 40

 	
 47

 	
 29

 	
 41

 	
 40

 	
 31

 	
 Guatemala

 	
 66

 	
 43

 	
 31

 	
 50

 	
 40

 	
 45

 	
 México

 	
 72

 	
 78

 	
 60

 	
 38

 	
 39

 	
 44

 	
 Panamá

 	
 62

 	
 55

 	
 7

 	
 47

 	
 49

 	
 8

 	
 Paraguay

 	
 79

 	
 50

 	
 24

 	
 65

 	
 59

 	
 28

 	
 Perú

 	
 110

 	
 140

 	
 64

 	
 97

 	
 131

 	
 80

 	
 Uruguay

 	
 126

 	
 97

 	
 64

 	
 97

 	
 131

 	
 80

 	
 Venezuela (República Bolivariana de)

 	
 87

 	
 43

 	
 19

 	
 76

 	
 41

 	
 20

 	
 Total

 	
 1 230

 	
 1 187

 	
 667

 	
 1 112

 	
 1 279

 	
 796

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de la Encuesta de Empresas del Banco Mundial, 2015.

 La estrategia de identificación consistió en elaborar un modelo econométrico bivariado de elección discreta para estimar la relación entre el nivel de la inversión financiada con fondos propios y el acceso a financiamiento externo. El punto de partida fue un modelo probit univariado que seguía la siguiente especificación:

 [image:]

 Iijt es la variable latente “propensión marginal a invertir” de la empresa i en el paísj en el período t, X es un vector de características de la empresa, Y es un vector de características del país j, RP es nuestra variable de riesgo del prestatario, l es el ratio inverso de Mills y Z1ijt es una variable ficticia que toma el valor de 1 si la empresa realiza una inversión y de 0 en caso contrario. Según lo expuesto anteriormente, deberíamos esperar que a1 < 0, es decir, que el incremento del riesgo del prestatario redujera la probabilidad de que la empresa invirtiese.

 El modelo se estimó para 13 países de América Latina (Argentina, Bolivia (Estado Plurinacional de), Chile, Colombia, Ecuador, El Salvador, Guatemala, México, Panamá, Paraguay, Perú, Uruguay y Venezuela (República Bolivariana de)) En el cuadro V.5 se muestran los resultados econométricos: se observa que la variable representativa utilizada para la dificultad de acceso al financiamiento (si el acceso al financiamiento es un obstáculo menor, moderado o severo) tiene una relación inversa y estadísticamente significativa con el volumen de inversión. Con respecto a las otras variables consideradas, los resultados muestran, además, que la utilización de la capacidad y el tamaño de la empresa son variables estadísticamente significativas y presentan el signo esperado en la ecuación de inversión, mientras que el tamaño y la exportación son variables estadísticamente significativas en la ecuación de selección.

 Cuadro V.5

 América Latina (13 países)a: estimación econométrica del nivel de la inversión en relación con el acceso al financiamiento, 2010

 	
 Variables

 	
 Parámetros estimados y errores estándar

 	
 Mediana

 	
 0,0870**

 	

 	
 (0,0420)

 	
 Grande

 	
 0,220***

 	

 	
 (0,0507)

 	
 Edad

 	
 -0,00355*

 	

 	
 (0,00185)

 	
 Edad cuadrática

 	
 2,99e-05

 	

 	
 (1,87e-05)

 	
 Obstáculo menor

 	
 0,0185

 	

 	
 (0,0373)

 	
 Obstáculo moderado

 	
 -0,0908**

 	

 	
 (0,0357)

 	
 Obstáculo severo

 	
 -0,0965**

 	

 	
 (0,0432)

 	
 Obstáculo muy severo

 	
 -0,184***

 	

 	
 (0,0653)

 	
 Exportación

 	
 -0,0157

 	

 	
 (0,0307)

 	
 Extranjera

 	
 0,0343

 	

 	
 (0,0605)

 	
 Utilización de la capacidad

 	
 0,00296***

 	

 	
 (0,000674)

 	
 Número de observaciones

 	
 1 637

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL).

 Nota: Errores estándar en paréntesis; *** p<0,01, ** p<0,05, * p<0.

 a Argentina, Bolivia (Estado Plurinacional de), Chile, Colombia, Ecuador, El Salvador, Guatemala,

 México, Panamá, Paraguay, Perú, Uruguay y Venezuela (República Bolivariana de).

 D. Replantear la innovación financiera, requisito para cerrar la brecha de la inclusión

 1. La innovación financiera como creación de instituciones, mercados, procesos y productos

 La innovación financiera se refiere, en primera instancia, a la creación de instrumentos financieros que mejoren el manejo del riesgo y satisfagan la demanda del mercado respecto a determinados servicios financieros. Entre los productos o servicios más tradicionales y conocidos cabe destacar el factoraje (factoring), el arrendamiento (leasing) y el capital de riesgo.

 En el caso de América Latina y el Caribe, estos instrumentos han tenido un impacto y un alcance limitados. En el caso del factoraje, los datos muestran que representa poco menos del 2% del total de las fuentes de financiamiento utilizadas por las pymes.

 El arrendamiento también es una fuente menor de financiamiento. En promedio, equivale a alrededor del 1% del PIB de la región, si bien se registran montos mayores en los casos del Perú (4,64%), Chile (4,11%) y Colombia (3,85%) (véase el cuadro V.6). Además, el arrendamiento no tiende a beneficiar a las pymes; por el contrario, las compañías multinacionales y multilatinas, incluidos los grandes bancos comerciales, tienen una participación muy elevada en la industria del arrendamiento (véase el cuadro V.A1.1, en el anexo). Por último, los datos indican que el financiamiento obtenido a través del arrendamiento se destina, entre otros, a sectores de consumo de bienes duraderos, como el automotriz, que no se encuentran en el radio de acción de las pymes.

 Cuadro V.6

 América Latina (países seleccionados): participación del arrendamiento en el PIB, 2012

 (En porcentajes)

 	
 País

 	
 Porcentaje de la cartera

 de arrendamiento en el PIB

 	
 Argentina

 	
 0,29

 	
 Bolivia (Estado Plurinacional de)

 	
 0,19

 	
 Brasil

 	
 0,85

 	
 Chile

 	
 4,11

 	
 Colombia

 	
 3,85

 	
 Costa Rica

 	
 -

 	
 Ecuador

 	
 0,18

 	
 El Salvador

 	
 -

 	
 Guatemala

 	
 -

 	
 Honduras

 	
 0,21

 	
 México

 	
 0,70

 	
 Nicaragua

 	
 0,16

 	
 Panamá

 	
 0,94

 	
 Perú

 	
 4,64

 	
 Puerto Rico

 	
 1,39

 	
 República Dominicana

 	
 0,05

 	
 Venezuela (República Bolivariana de)

 	
 0,13

 	
 Promedio ponderado por el PIB

 	
 1,16

 Fuente: R. Castillo-Triana, “Leasing in Latin America: In the leading edge of innovation and leadership”, The Alta Group – Latin American Region, 2014 [en línea] http://www.world-leasing-yearbook.com/wp-content/uploads/2014/02/49-52.pdf.

 Por su parte, el capital de riesgo no ha logrado alcanzar una escala adecuada para servir de fuente de financiamiento sostenido a las pymes. Los datos revelan que en América Latina los fondos de capital de riesgo sobrepasan actualmente los 10.000millones de dólares (en 2001 se valoraban en 1.000 millones de dólares). Representan el 1% de los fondos de capital de riesgo mundiales y se concentran en las grandes economías de la región, como la Argentina, Chile, Colombia, México y el Perú, mientras que en los países más pequeños de la región son escasos. Además, las inversiones se concentran en las fases del ciclo que corresponden al crecimiento y la expansión de los proyectos: el 58% de las inversiones se orientan al financiamiento de las etapas de crecimiento y expansión; el 15%, al financiamiento de las etapas iniciales, y solo el 3%, a la incubación de un proyecto.

 La innovación financiera también se refiere a los cambios derivados de las nuevas formas de efectuar operaciones financieras, los nuevos tipos de intermediarios financieros y las modificaciones de la estructura normativa y de supervisión del sistema financiero. Entre los nuevos procesos, productos, instituciones y mercados financieros se incluyen la ampliación de la red financiera, los corresponsales no bancarios en el caso de Colombia, la Caja Económica Federal en el caso del Brasil y la provisión de servicios a través de factoraje electrónico en el caso de la Nacional Financiera (NAFIN) de México.

 Los cambios de los procesos financieros también incluyen la introducción de nuevas capacidades, competencias y procedimientos para mejorar la eficiencia de los procesos de calificación de crédito para determinar la capacidad de pago de los clientes. Esto incluye una nueva evaluación de la capacidad de pago basada en el concepto de “banca relacional”. La banca relacional no se limita a evaluar la capacidad de pago sobre la base de información cuantitativa que se apoya en hojas de balance y la existencia de colaterales y mecanismos para el cumplimiento efectivo de contractos (arm’s length finance), sino que se fundamenta en una relación de contacto directo, personalizado y continuo entre la banca y las pymes que permite reducir las asimetrías de la información y facilita el monitoreo. En algunos países como el Ecuador, Colombia y Chile esto se ha traducido en visitas directas al terreno para evaluar la capacidad de pago.

 2. Similitudes y diferencias entre la innovación financiera y la de otros sectores

 a) Similitudes de la innovación financiera y la de otros sectores de actividad

 La innovación financiera comparte características con algunos tipos especiales de innovación, como las tecnologías de propósito general (GPT, general purpose technologies), mediante las que se realiza una función genérica que permite la existencia de un gran segmento de productos o sistemas productivos como la electricidad, la combustión interna y la información tecnológica.

 La innovación financiera podría llevar a cabo una función similar a la de las GPT. Ambos tipos de innovación tienen un alto grado de penetración y difusión, ya que pueden extenderse a todo el sistema económico, así como utilizarse en varios sectores de la actividad económica. Las GPT conectan principios técnicos generales que pueden emplearse en varios tipos de innovaciones, mientras que la innovación financiera puede aplicarse a empresas de todos los tamaños (incluidas las pymes) y de distintas áreas productivas. Tanto las GPT como la innovación financiera son altamente dinámicas: el esfuerzo invertido y el aprendizaje que se extrae pueden provocar un incremento de la eficiencia e incentivar más innovación en el plano productivo y financiero.

 Sin embargo, la innovación financiera y las GPT también presentan desventajas similares. Los altos costos de desarrollo y difusión conllevan elevados costos fijos y barreras de entrada para el funcionamiento y la continuidad de los procesos de innovación. Por ejemplo: el transistor fue inventado en 1947; en 1953 era ampliamente utilizado para la producción de aparatos auditivos, pero, a pesar de sus múltiples aplicaciones, no se llegó a introducir en la industria del automóvil hasta finales de la década de 1970, en parte debido a su precio relativamente alto (Helpman y Trajtenberg, 1996).

 El capital de riesgo tiene una historia similar: la primera empresa de capital de riesgo formal, Investigación y Desarrollo de América, fue creada en la década de 1940 por el Banco de la Reserva Federal de Boston, pero las fricciones de información impidieron que se extendiera su uso hasta finales de la década de 1970 (Lerner y Tuffano, 2010).

 Una última desventaja de todos los tipos de innovación es que implican un riesgo en cuanto a la rentabilidad, ya que suponen un ingreso futuro incierto. En consecuencia, las condiciones del mercado tienden a ocasionar una provisión insuficiente de innovación, lo que lleva a la necesidad de complementar los esfuerzos privados con iniciativas públicas.

 b) Diferencias entre la innovación financiera y la de otros sectores de actividad

 Así como la innovación financiera comparte similitudes con la de otros sectores de la actividad económica, también presenta características específicas que la diferencian de otros tipos de innovación.

 Las consecuencias de la innovación en cuestiones financieras hacen que con el tiempo cambie su estructura subyacente y la forma en que se comercializa o se utiliza cada innovación. Esto modifica el patrón de riesgo y el perfil de la innovación financiera, por lo que se vuelve más difícil evaluar el riesgo.

 Asimismo, debido al alto nivel de interconexión del sistema financiero, la innovación financiera puede generar una compleja red de factores externos en los niveles micro y macroeconómico. A título de ejemplo, el alza de las tasas de interés puede afectar a la solvencia de las unidades productivas y financieras individuales a nivel microeconómico, pero a nivel macroeconómico esta puede afectar a la fragilidad y al riesgo sistémico4.

 Las especificidades de la innovación financiera hacen que sea difícil analizar y evaluar su impacto social y económico global. Los pocos estudios empíricos que comprueban de forma específica la hipótesis del impacto social y económico global o proporcionan análisis cuantitativos sobre la innovación financiera no llegan a ninguna conclusión definitiva. La incertidumbre con respecto a los efectos empíricos de la innovación financiera se debe a que no existe un mecanismo coordinado por el que se canalicen los beneficios potenciales de la innovación financiera en la economía real (véase el cuadro V.7).

 Por un lado, hay datos que demuestran que las finanzas afectan al crecimiento por medio del fomento de la productividad y la asignación de recursos. Específicamente, la disponibilidad de financiamiento externo se asocia positivamente con el emprendimiento y un mayor ingreso de las empresas, así como con el dinamismo y la innovación. Las finanzas también permiten a las empresas aprovechar las oportunidades de crecimiento y de inversión.

 De hecho, estudios anteriores han encontrado una relación estadísticamente significativa entre el desarrollo de la intermediación financiera, el crecimiento del PIB real per cápita y el crecimiento de la productividad total de los factores y han descubierto que el desarrollo financiero puede aliviar las restricciones de liquidez de las empresas y facilitar la inversión a largo plazo, lo que, en última instancia, reduce la volatilidad de la inversión. Por ejemplo, se considera que el desarrollo financiero puede convertirse en un factor crítico frente a la volatilidad, ya que la volatilidad del tipo de cambio reduce el crecimiento en países con bajo desarrollo económico, pero no tiene efecto en los países desarrollados desde el punto de vista financiero (Aghion y otros, 2006).

 Por el contrario, la asimetría de la información y los problemas que pueden producirse entre agente y principal pueden hacer que las finanzas se conviertan en una fuente de fragilidad, sobre todo si empujan a los bancos a asumir un riesgo excesivo y socavan la disciplina de mercado. Se ha demostrado que, en particular, las crisis bancarias pueden afectar de manera desproporcionada a aquellas industrias que dependen especialmente del financiamiento externo. Este efecto es aún mayor en el caso de los sistemas financieros más desarrollados.

 Cuadro V.7

 Relación entre el desarrollo financiero y el crecimiento

 	
 Autor y año

 	
 Características

 	
 Resultados

 	
 Goldsmith, 1969

 	
 Compilación de datos de 35 países durante el período 1860-1963, con el valor de los activos financieros como porcentaje del producto. El autor sostiene que el tamaño de la intermediación financiera se correlaciona positivamente con la calidad de las funciones financieras proporcionadas por el sector financiero.

 	
 El autor documenta la correlación positiva entre el desarrollo financiero y el nivel de actividad económica. Sin embargo, no extrae interpretaciones causales de si el desarrollo financiero provoca el crecimiento.

 	
 King y Levine, 1993

 	
 Los autores estudian 77 países durante el período 1960-1989, controlando de manera sistemática otros factores que puedan afectar al crecimiento a largo plazo. Miden el tamaño de los intermediarios financieros, la proporción del crédito total que asignan el banco central y la banca comercial y el crédito a las empresas privadas dividido por el PIB y examinan la relación empírica entre estos indicadores.

 	
 La diferencia entre el 25% de los países de la muestra que crecen más lentamente y el 25% de los países que crecen más rápidamente es de un 5% anual durante el período estudiado. El aumento de la profundidad financiera elimina el 20% de la diferencia de la tasa de crecimiento. Se observa que la profundidad financiera de 1960 es un buen indicador de las tasas de crecimiento futuras, la acumulación de capital físico y la mejora de la eficiencia económica.

 	
 La Porta, López de Silanes y Schleifer, 2001

 	
 Los autores parten del grado en que los bancos de distintas

 partes del mundo pertenecen al sector público para construir

 un indicador alternativo que refleje el desarrollo financiero

 de una economía.

 	
 Un mayor grado de propiedad pública del sistema bancario se vincula a niveles más bajos de desarrollo bancario. Además, el alto nivel de propiedad pública de los bancos está asociado a un menor crecimiento económico.

 	
 Levine y Zervos, 1998

 	
 Los autores diseñan diversas formas de medir el desarrollo del mercado de valores y evaluar la relación entre el desarrollo y crecimiento económicos, la acumulación de capital y el crecimiento de la productividad. Se utiliza una muestra de 42 países durante el período 1976-1993.

 	
 El nivel de liquidez inicial del mercado de valores y el nivel de desarrollo inicial de la banca se correlacionan de forma positiva y significativa con las tasas de crecimiento económico futuro, la acumulación de capital y el crecimiento de la productividad en los 18 años siguientes. Estos resultados se confirmaron incluso después de controlarlos mediante una serie de variables relevantes. La profundidad del mercado de valores, medida como la capitalización del mercado dividida por el PIB, no está correlacionada con el crecimiento, la acumulación de capital o la mejora de la productividad.

 	
 La Porta y otros, 1998

 Levine, Loayza y Beck, 2000

 	
 Los autores introducen variables instrumentales con el fin de

 evaluar el sesgo de simultaneidad haciendo uso de variables

 pertenecientes al ámbito legal.

 	
 Se halló una fuerte conexión entre la intermediación financiera y el crecimiento económico a largo plazo.

 	
 Beck, Levine y Loayza, 2000

 	
 Los autores utilizan un estimador de panel elaborado según el método generalizado de momentos (MGM), lo que permite explotar los beneficios del uso de las series de tiempo y los datos de la sección transversal y del empleo de variables instrumentales para todos los regresores. Esto evita, a su vez, los sesgos asociados a las regresiones entre países.

 	
 Existe una relación robusta entre los indicadores de desarrollo

 financiero, el crecimiento económico y el aumento de

 la productividad.

 	
 Beck y Levine, 2004

 	
 A partir de promedios quinquenales, los autores estudian los factores de crecimiento a más largo plazo.

 	
 El crecimiento económico depende de la capacidad de los agentes para intercambiar derechos de propiedad en el ámbito de la tecnología.

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de los autores citados.

 En los últimos decenios, la innovación financiera ha generado un aumento sin precedentes de la liquidez y la profundidad financiera; los activos financieros representan más de diez veces el PIB mundial. Sin embargo, este crecimiento no ha venido acompañado de un mayor financiamiento para las empresas y los hogares, ni tampoco de una mayor disponibilidad de fondos para las economías en desarrollo.

 3. La innovación financiera como un bien público

 Es necesaria una nueva perspectiva de la innovación financiera para canalizar los recursos hacia el sector productivo y los objetivos de desarrollo. La innovación financiera debería conceptualizarse como un bien público en un sentido más amplio, lejos de la definición tradicional basada en la no rivalidad y la no exclusión. Es decir, una vez suministrado el bien en cuestión, las posibilidades de consumo del individuo no dependerán de lo consumido por otros, como es el caso de los bienes privados, cuya naturaleza viene definida por la posibilidad de que disminuya la disponibilidad y el consumo se vea limitado.

 En este sentido, los bienes públicos no son algo que provea ningún mercado, ya sea debido a las asimetrías, la incertidumbre, o simplemente a la falta de conocimiento. Así, los bienes o servicios públicos tienden a no producirse o producirse por debajo de la demanda, aun cuando, teniendo en cuenta sus considerables externalidades positivas, deberían estar ampliamente disponibles.

 Del mismo modo, la inclusión financiera también debería considerarse un bien público, al igual que en el caso de la salud y la educación, dado que la exclusión no es deseable ni se justifica.

 Dentro de este marco, la innovación financiera también puede definirse como las acciones emprendidas para canalizar el financiamiento a diferentes agentes, inversiones y necesidades productivas, incluida la innovación en materia de productos, procesos e instituciones. Todos estos tipos de innovación deben promover la inclusión de las empresas y los hogares, generar instrumentos adecuados para la gestión de diferentes riesgos a través de agentes y sectores de la economía heterogéneos y proporcionar financiamiento para nuevos objetivos y prioridades de desarrollo.

 Los bancos de desarrollo desempeñan un importante papel en la generación de innovación orientada al financiamiento, tanto de forma directa como a través de la articulación con otros bancos. Si bien existe una complementariedad entre los bancos regionales y subregionales de desarrollo y los bancos nacionales de desarrollo que emana de sus objetivos e instrumentos comunes, también se da un espacio de articulación con el sector de la banca privada en el que las posibles sinergias podrían conducir a una innovación de mutuo beneficio. Este es uno de los aspectos clave en que debe centrarse la innovación financiera (véase el recuadro V.1).

 Sin embargo, en el contexto de América Latina y el Caribe, la adopción de la innovación financiera plantea retos importantes, ya que requiere desarrollar una gama de instrumentos diseñados para hacer frente a la heterogeneidad productiva que caracteriza a la región. Estos nuevos instrumentos también deben abordar necesidades ya existentes, como garantizar la inclusión de las pymes, cerrar la brecha de la infraestructura, crear instrumentos financieros que fomenten el comercio internacional y fortalecer la complementariedad entre los intermediarios financieros públicos y privados.

 Recuadro V.1

 América Latina: proyectos de innovación financiera para la inclusión llevados a cabo por los bancos de desarrollo

 	
 Innovación en forma de productos

 La innovación de los bancos de desarrollo en forma de productos financieros desempeña un papel fundamental para la inclusión financiera y la superación de la pobreza. Dicha innovación debe planificarse correctamente e incluir un proceso simplificado para la apertura de cuentas, condiciones especiales para las operaciones con pequeños montos, políticas regulatorias para evitar el sobreendeudamiento de las empresas o las personas físicas y para prevenir el uso inadecuado de los productos financieros, cláusulas contractuales más sencillas que resulten comprensibles para la población y transparencia informativa.

 En América Latina existen varios ejemplos de productos procedentes de la innovación. Uno de ellos es la garantía de factoraje internacional creada en México en 2009 para brindar apoyo a los exportadores automotrices mexicanos, quienes, para obtener liquidez y eliminar el riesgo de impago, podían descontar sus cuentas por cobrar: Bancomext asumía el riesgo. Tras el éxito de este programa, se extendió a otros sectores. También pueden citarse otros casos como el de la tarjeta del Programa Nacional de Fortalecimiento de la Agricultura Familiar (PRONAF) del Brasil, lanzada por el Banco do Brasil para apoyar a los productores brasileños en la adquisición de maquinaria, equipos e insumos para la producción.

 Innovación en forma de procesos

 Para facilitar la inclusión financiera, los procesos y procedimientos deben encaminarse de una forma más eficiente a lograr los objetivos de política pública. En términos generales, la banca pública debe incentivar la automatización de sus sistemas operativos, modernizar sus programas informáticos, evaluar los altos costos en concepto de mantenimiento y proveedores, estandarizar la infraestructura y los lenguajes de programación, digitalizar los procesos burocráticos manuales y, en la medida de lo posible, eliminar los procesos que tengan un alto costo operativo.

 Un ejemplo de proceso surgido de la innovación en la región es el desarrollado por el Banco Nacional de Desarrollo Económico y Social (BNDES) del Brasil, que implementó en2008 una nueva metodología para la evaluación de la salud financiera de las empresas que estudiaba las especificidades de cada firma no solo con relación a su situación financiera y su capital tangible, sino también en cuanto a su capital intangible y su potencial para prosperar en el futuro. Estas capacidades se clasificaban en categorías mediante distintos criterios y entre ellas constaban, por ejemplo, la capacidad de innovación, la sostenibilidad ambiental o la gobernanza corporativa.

 Innovación en forma de institucionalidad

 La innovación de la banca pública se extiende también a la dimensión institucional. Esto puede suponer la aparición de nuevos marcos regulatorios que favorezcan una intervención exitosa, o el uso de nuevos canales de bajo costo con el potencial de generar externalidades positivas al sector privado. En 2003 se da en el Brasil un ejemplo notable de ello: el crédito consignado. Se crearon créditos de nómina: los pagos de las cuotas se deducían directamente del salario y se pagaban al banco antes de que el trabajador obtuviera su remuneración. Esta innovación contaba con cláusulas regulatorias, como que si el trabajador era despedido durante el período de pago del crédito parte de su compensación monetaria sería destinada al pago de su deuda. Entre otros beneficios, los prestatarios afrontaban tasas de interés más bajas que las de los créditos de consumo o las tarjetas de crédito. En vista de los buenos resultados de esta modalidad, fue adoptada también por el sector privado y de la jubilación.

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información oficial.

 E. Conclusiones

 El nivel de inclusión financiera de los hogares de América Latina y el Caribe se sitúa por debajo de los estándares de los países desarrollados y en desarrollo. El sector productivo, a su vez, sufre las mismas desigualdades que caracterizan a este sector en otras regiones del mundo en desarrollo.

 La inclusión financiera no se limita al análisis del acceso financiero. Debe entenderse como una política de inserción productiva. Por una parte, engloba todos los esfuerzos e iniciativas orientados a brindar acceso a los servicios financieros formales a quienes carecen de él. Por otra, mejora y perfecciona el uso del sistema financiero para los agentes, en particular para unidades productivas como las pymes, que ya forman parte del circuito financiero formal.

 La innovación debe favorecer la inclusión financiera de los hogares y las pymes a través de la densificación financiera. Esto supone ampliar la gama de servicios financieros, generar una mayor interconectividad y seguir innovando en lo referente a la institucionalidad y en forma de instrumentos para mejorar el manejo del riesgo que puedan responder a las necesidades heterogéneas de hogares y pymes. Sin embargo, el principal aspecto de la innovación es que sus procesos y estrategias generan externalidades micro y macroeconómicas, por lo que puede concebirse como un bien público.

 La conceptualización de la inclusión financiera como un bien público pasa por otorgar a la banca de desarrollo un papel central como promotor del financiamiento productivo. Además, la banca de desarrollo puede complementar a la banca comercial, que actualmente no dispone de incentivos adecuados para extender sus servicios al financiamiento de las pymes. De hecho, la banca de desarrollo ha demostrado ser capaz de expandir los instrumentos y mecanismos para el financiamiento considerando los requerimientos, características y riesgos propios de las distintas actividades productivas.

 Bibliografía

 Aghion, P. y otros (2006), “Exchange rate volatility and productivity growth: The role of financial development”, NBER Working Paper, Nº 12117 [en línea] http://www.nber.org/papers/w12117.pdf.

 Banco Central do Brasil (2016), “Credit operations outstanding by economic activity”, Time Series Management System (usuario público) [en línea] http://www.bcb.gov.br/.

 Banco Mundial (2016), “Conjunto básico de indicadores de inclusión financiera del G-20” [base de datos en línea] http://databank.bancomundial.org/data/reports.aspx?source=Conjunto-b%C3%A1sico-de-indicadores-de-inclusi%C3%B3n-financiera-del-G~20.

 ____(2015), “Encuestas de Empresas” [base de datos en línea] http://espanol.enterprisesurveys.org/data.

 BCRA (Banco Central de la República Argentina) (2016), “Serie trimestral para préstamos por actividades económicas” [en línea] http://www.bcra.gov.ar/Estadisticas/estind020303.asp.

 CAF (Banco de Desarrollo de América Latina) (2011), Servicios financieros para el desarrollo: promoviendo el acceso en América Latina [en línea] https://www.caf.com/media/3895/RED2011.pdf.

 Castillo-Triana, R. (2014), “Leasing in Latin America: In the leading edge of innovation and leadership”, The Alta Group – Latin American Region (LAR) [en línea] http://www.world-leasing-yearbook.com/wp-content/uploads/2014/02/49-52.pdf.

 CEPAL (Comisión Económica para América Latina y el Caribe) (2016), Horizontes 2030: la igualdad en el centro del desarrollo sostenible (LC/G.2660 (SES.36/3)), Santiago.

 ____(2015), Estudio Económico de América Latina y el Caribe, 2015 (LC/G.2645-P), Santiago.

 CNBV (Comisión Nacional Bancaria y de Valores de México) (2016), “Datos sobre características de cartera de crédito de la banca múltiple y banca de desarrollo” [en línea] http://portafoliodeinformacion.cnbv.gob.mx/Paginas/default.aspx.

 Goldsmith, R. (1969), Financial Structure and Development, New Haven, Yale University Press.

 Helpman, E. y M. Trajtenberg, (1996), “Diffusion of general purpose technologies”, NBER Working Paper Series N° 5773 [en línea] http://www.nber.org/papers/w5773.pdf.

 King, R. y R. Levine (1993), “Finance and growth: Schumpeter might be right”, The Quarterly Journal of Economics, vol. 108, Nº 3.

 La Porta, R., F. Lopez de Silanes y A. Shleifer (2001), “Government Ownership of Banks”, Harvard Institute of Economic Research Paper, Nº 1890, KSG Working Paper Nº 01-016.

 La Porta, R. y otros (1998), “Law and finance”, Journal of Political Economy, vol. 106, Nº 6.

 Lerner, J. y P. Tuffano, (2010), “The consequences of financial innovation: a counterfactual research agenda”, The Rate and Direction of Inventive Activity Revisited, Lerner, J. y S. Stern, S(eds.), Chicago, University of Chicago Press.

 Levine, R. y T. Beck (2004), “Stock markets, banks, and growth: Panel evidence”, Journal of Banking & Finance, vol. 28, Nº 3.

 Levine, R. y S. Zervos (1998), “Stock markets, banks, and economic growth”, The American Economic Review, vol. 88, Nº 3.

 Levine, R., N. Loayza y T. Beck (2000), “Financial intermediation and growth: causality and causes”, Journal of Monetary Economics, vol. 46, Nº 1.

 Pérez Caldentey, E. y A. González (2015), “Inversión, financiamiento y la paradoja de la deuda en Minsky. Un análisis microeconométrico aplicado a América Latina”, Ensayos Económicos, vol. 1, Nº 73, Banco Central de la República Argentina.

 Schwarcz, Steven (2008), “Systemic risk”, Duke Law School Legal Studies Paper, Nº 163 [en línea] https://www.iiiglobal.org/sites/default/files/systemicrisk.pdf.

 Secretaría de Hacienda y Crédito Público de México (2016), Datos sobre cartera de crédito de México [en línea] http://www.gob.mx/hacienda.

 Superintendencia de Banca, Seguros y AFP del Perú (2016), Carpeta de cuadros estadísticos del sistema financiero entre enero y diciembre de 2015 [en línea] http://www.sbs.gob.pe/app/stats/EstadisticaBoletinEstadistico.asp?p=14#.

 Superintendencia de Bancos del Ecuador (2016), Serie anual de volumen de crédito [en línea] http://www.superbancos.gob.ec/practg/p_index.

 Superintendencia de Bancos e Instituciones Financieras de Chile (2016), Colocaciones regionales por actividad económica [en línea] http://www.sbif.cl/sbifweb/servlet/InfoFinanciera?indice=4.0.

 Anexo V.A1

 Gráfico V.A1.1

 América Latina y el Caribe (20 países): mayores de 15 años con al menos una cuenta en alguna institución financiera, 2014

 (En porcentajes)

 [image:]

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base del Conjunto básico de indicadores de inclusión financiera del G-20 del Banco Mundial.

 Cuadro V.A1.1

 Principales entidades financieras con cartera de arrendamientos, 2012

 (En miles de dólares)

 	
 Entidad controladora

 	
 Total de activos de leasing

 	
 Itaú

 	
 8 223 703,81

 	
 Bancolombia

 	
 5 271 737,09

 	
 Santander

 	
 4 951 844,28

 	
 Grupo Aval

 	
 4 026 070,07

 	
 Bradesco

 	
 3 932 778,98

 	
 BBVA

 	
 3 881 011,63

 	
 Citibank

 	
 2 586 318,19

 	
 Scotiabank

 	
 2 264 327,96

 	
 Corpbanca

 	
 2 193 200,08

 	
 Grupo Bolívar

 	
 1 773 581,20

 	
 Caterpillar

 	
 1 310 596,94

 	
 Hewlett Packard

 	
 1 229 291,10

 	
 IBM

 	
 760 466,37

 	
 Safra

 	
 546 879,72

 	
 Volkswagen

 	
 345 107,88

 	
 CIT Group

 	
 217 746,69

 	
 CSI

 	
 197 800,51

 Fuente: R. Castillo-Triana, “Leasing in Latin America: In the leading edge of innovation and leadership”, The Alta Group – Latin American Region, 2014 [en línea] http://www.world-leasing-yearbook.com/wp-content/uploads/2014/02/49-52.pdf.

 1 Mientras que en el 95% de las observaciones el valor de la garantía como porcentaje de la deuda es inferior al 500%, en el 5% restante los valores fluctúan entre el 501% y el 13.300%.

 2 Véase CEPAL (2015) para un análisis más detallado de este hecho estilizado.

 3 La Encuesta de Empresas del Banco Mundial se lleva a cabo cada cuatro años en múltiples regiones en desarrollo para realizar estimaciones de ecuaciones de inversión, y en ella participan miles de empresas de los sectores de servicios y manufactura. Una ventaja de esta Encuesta con respecto a otras encuestas empresariales es que presta especial atención a recopilar datos de pequeñas y medianas empresas cuya relación con el sistema financiero difiere en gran medida de la de las grandes empresas. En este contexto empleamos una definición de tamaño empresarial asociada al número de empleados: las empresas pequeñas son aquellas que tienen entre 1 y 20 empleados; las empresas medianas, aquellas que tienen entre 21 y 199 empleados, y las grandes, aquellas con más de 200 empleados (véase Pérez Caldentey y González (2015)).

 4 La fragilidad financiera resulta de la tendencia endógena de las economías de mercado hacia una expansión basada en el incremento del endeudamiento, así como de la eventual dificultad que tienen las distintas unidades y agentes económicos (sobre todo las empresas del sector real y financiero) para cumplir con sus obligaciones de deuda. Bajo este escenario, pequeñas perturbaciones pueden causar reacciones desproporcionadas. Schwarcz (2008) ha definido el riesgo sistémico como “el riesgo de que impactos económicos como los de un fallo institucional o del mercado desencadenen (como consecuencia del pánico u otra causa) ya sea el fracaso de un conjunto de mercados o instituciones o bien una sucesión de pérdidas considerables a las instituciones financieras, provocando un aumento del costo del capital o la disminución de su disponibilidad, lo que a menudo queda constatado por una volatilidad sustancial de los precios de los mercados financieros”.

 [image:]

 Anexo estadístico

 [image:]

 Cuadro A.1

 América Latina y el Caribe: principales indicadores económicos

 	

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015a

 	

 	
 Tasas anuales de variación

 	
 Producto interno bruto totalb

 	
 5,9

 	
 4,1

 	
 -1,7

 	
 6,2

 	
 4,5

 	
 2,8

 	
 2,9

 	
 0,9

 	
 -0,5

 	
 Producto interno bruto por habitanteb

 	
 4,5

 	
 2,7

 	
 -2,9

 	
 4,9

 	
 3,2

 	
 1,7

 	
 1,7

 	
 -0,2

 	
 -1,6

 	
 Precios al consumidorc

 	
 6,5

 	
 8,1

 	
 4,6

 	
 6,5

 	
 6,8

 	
 5,7

 	
 7,5

 	
 9,4

 	
 16,5

 	

 	
 Porcentajes

 	
 Desempleo urbano abierto

 	
 8,6

 	
 8,0

 	
 9,2

 	
 8,6

 	
 7,8

 	
 7,4

 	
 7,2

 	
 7,0

 	
 7,4

 	
 Deuda externa bruta total/PIBd e

 	
 31,3

 	
 28,4

 	
 29,5

 	
 28,3

 	
 27,0

 	
 28,7

 	
 30,4

 	
 32,2

 	
 34,6

 	
 Deuda externa bruta total/exportaciones

 de bienes y servicios

 	
 80,4

 	
 73,9

 	
 101,3

 	
 97,1

 	
 88,8

 	
 96,3

 	
 101,1

 	
 113,4

 	
 134,4

 	

 	
 Millones de dólares

 	
 Balanza de pagose

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Balanza de cuenta corriente

 	
 4 627

 	
 -40 248

 	
 -31 618

 	
 -96 090

 	
 -115 170

 	
 -139 540

 	
 -163 703

 	
 -187 954

 	
 -177 933

 	
 Exportaciones FOB

 	
 791 140

 	
 905 587

 	
 703 691

 	
 891 889

 	
 1 104 819

 	
 1 121 119

 	
 1 116 508

 	
 1 082 901

 	
 922 611

 	
 Importaciones FOB

 	
 720 829

 	
 863 314

 	
 650 875

 	
 845 113

 	
 1 039 182

 	
 1 085 088

 	
 1 114 965

 	
 1 102 853

 	
 980 868

 	
 Balanza de servicios

 	
 -16 442

 	
 -31 119

 	
 -34 293

 	
 -49 719

 	
 -65 264

 	
 -71 450

 	
 -72 846

 	
 -73 361

 	
 -50 783

 	
 Balanza de renta

 	
 -106 352

 	
 -114 644

 	
 -104 639

 	
 -151 492

 	
 -175 505

 	
 -161 997

 	
 -150 562

 	
 -155 999

 	
 -132 103

 	
 Balanza de transferencias corrientes

 	
 66 166

 	
 67 134

 	
 57 659

 	
 61 759

 	
 63 548

 	
 62 314

 	
 62 551

 	
 65 588

 	
 67 273

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Balanzas de capital y financieraf

 	
 120 299

 	
 78 262

 	
 76 481

 	
 187 928

 	
 216 434

 	
 196 069

 	
 177 095

 	
 223 838

 	
 147 636

 	
 Inversión extranjera directa neta

 	
 96 920

 	
 104 134

 	
 72 064

 	
 111 528

 	
 146 323

 	
 150 272

 	
 144 421

 	
 141 488

 	
 131 275

 	
 Otros movimientos de capital

 	
 23 379

 	
 -25 872

 	
 4 417

 	
 76 400

 	
 70 111

 	
 45 797

 	
 32 674

 	
 82 350

 	
 16 361

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Balanza global

 	
 124 438

 	
 38 014

 	
 44 863

 	
 91 838

 	
 101 264

 	
 57 410

 	
 13 392

 	
 35 884

 	
 -30 296

 	
 Variación en activos de reservag

 	
 -126 412

 	
 -41 745

 	
 -50 253

 	
 -87 467

 	
 -106 775

 	
 -57 930

 	
 -16 111

 	
 -38 001

 	
 26 823

 	
 Otro financiamiento

 	
 2 253

 	
 4 064

 	
 5 597

 	
 -4 668

 	
 5 097

 	
 407

 	
 2 206

 	
 1 319

 	
 2 496

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Transferencia neta de recursos

 	
 16 200

 	
 -32 318

 	
 -22 561

 	
 31 768

 	
 46 026

 	
 34 479

 	
 28 739

 	
 69 158

 	
 18 030

 	
 Reservas internacionales brutas

 	
 459 581

 	
 512 727

 	
 567 444

 	
 655 389

 	
 773 632

 	
 835 735

 	
 830 018

 	
 857 438

 	
 811 762

 	

 	
 Porcentajes del PIB

 	
 Sector fiscalh

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Resultado global

 	
 0,3

 	
 -0,4

 	
 -2,8

 	
 -1,9

 	
 -1,6

 	
 -1,9

 	
 -2,3

 	
 -2,8

 	
 -3,0

 	
 Resultado primario

 	
 2,2

 	
 1,2

 	
 -1,0

 	
 -0,3

 	
 0,1

 	
 -0,2

 	
 -0,6

 	
 -1,0

 	
 -1,0

 	
 Ingreso total

 	
 18,9

 	
 19,0

 	
 17,8

 	
 18,2

 	
 18,6

 	
 18,9

 	
 19,2

 	
 19,3

 	
 18,8

 	
 Ingresos tributarios

 	
 14,3

 	
 14,2

 	
 13,6

 	
 13,8

 	
 14,4

 	
 14,8

 	
 14,9

 	
 15,2

 	
 15,5

 	
 Gasto total

 	
 18,6

 	
 19,4

 	
 20,6

 	
 20,1

 	
 20,3

 	
 20,9

 	
 21,6

 	
 22,1

 	
 21,8

 	
 Gastos de capital

 	
 3,7

 	
 4,0

 	
 4,2

 	
 4,2

 	
 4,4

 	
 4,5

 	
 4,7

 	
 4,7

 	
 4,2

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Deuda pública del gobierno central

 	
 30,3

 	
 28,8

 	
 30,6

 	
 29,2

 	
 29,1

 	
 30,5

 	
 32,1

 	
 33,4

 	
 35,9

 	
 Deuda pública del sector público no financiero

 	
 32,3

 	
 30,8

 	
 32,8

 	
 31,8

 	
 31,1

 	
 32,7

 	
 34,4

 	
 36,0

 	
 38,7

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 b Sobre la base de cifras oficiales expresadas en dólares de 2010.

 c Variación de diciembre a diciembre.

 d Estimaciones sobre la base de cifras en dólares a precios corrientes.

 e Promedios simples de 19 países. No incluye Cuba.

 f Incluye errores y omisiones.

 g El signo menos (-) indica aumento de los activos de reserva.

 h Gobierno central. Promedios simples de 19 países.

 Cuadro A.2

 América Latina y el Caribe: producto interno bruto en millones de dólares

 (A precios corrientes)

 	

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina y el Caribe

 	
 3 834 136

 	
 4 471 233

 	
 4 191 715

 	
 5 067 873

 	
 5 942 772

 	
 6 028 347

 	
 6 199 944

 	
 5 781 714

 	
 4 947 677

 	
 América Latina

 	
 3 775 909

 	
 4 404 776

 	
 4 135 703

 	
 5 007 076

 	
 5 877 046

 	
 5 960 521

 	
 6 131 314

 	
 5 711 859

 	
 4 876 418

 	
 Argentina

 	
 291 068

 	
 367 242

 	
 337 888

 	
 428 792

 	
 533 195

 	
 584 577

 	
 615 685

 	
 570 723

 	
 632 343

 	
 Bolivia (Estado Plurinacional de)

 	
 13 120

 	
 16 674

 	
 17 340

 	
 19 650

 	
 23 963

 	
 27 084

 	
 30 659

 	
 32 996

 	
 32 998

 	
 Brasil

 	
 1 397 113

 	
 1 695 852

 	
 1 666 995

 	
 2 208 837

 	
 2 614 528

 	
 2 460 998

 	
 2 465 786

 	
 2 416 447

 	
 1 773 096

 	
 Chile

 	
 172 869

 	
 179 627

 	
 171 957

 	
 217 538

 	
 250 832

 	
 265 232

 	
 277 079

 	
 258 733

 	
 240 216

 	
 Colombia

 	
 207 417

 	
 243 983

 	
 232 901

 	
 287 018

 	
 335 415

 	
 369 660

 	
 380 192

 	
 378 416

 	
 292 080

 	
 Costa Rica

 	
 27 003

 	
 30 610

 	
 30 143

 	
 37 238

 	
 42 305

 	
 46 473

 	
 49 640

 	
 49 657

 	
 52 958

 	
 Cuba

 	
 58 604

 	
 60 806

 	
 62 080

 	
 64 328

 	
 68 990

 	
 73 141

 	
 77 148

 	
 80 656

 	
 85 356

 	
 Ecuador

 	
 51 008

 	
 61 763

 	
 62 520

 	
 69 555

 	
 79 277

 	
 87 925

 	
 94 776

 	
 100 917

 	
 100 872

 	
 El Salvador

 	
 20 105

 	
 21 431

 	
 20 661

 	
 21 418

 	
 23 139

 	
 23 814

 	
 24 351

 	
 25 054

 	
 25 850

 	
 Guatemala

 	
 34 113

 	
 39 136

 	
 37 734

 	
 41 338

 	
 47 655

 	
 50 388

 	
 53 851

 	
 58 722

 	
 63 794

 	
 Haití

 	
 5 971

 	
 6 408

 	
 6 502

 	
 6 708

 	
 7 474

 	
 7 820

 	
 8 387

 	
 8 676

 	
 8 394

 	
 Honduras

 	
 12 361

 	
 13 882

 	
 14 587

 	
 15 839

 	
 17 731

 	
 18 102

 	
 18 281

 	
 19 041

 	
 20 176

 	
 México

 	
 1 043 124

 	
 1 101 275

 	
 893 369

 	
 1 049 925

 	
 1 169 360

 	
 1 184 504

 	
 1 258 923

 	
 1 295 025

 	
 1 143 796

 	
 Nicaragua

 	
 7 458

 	
 8 491

 	
 8 381

 	
 8 741

 	
 9 756

 	
 10 439

 	
 10 875

 	
 11 790

 	
 12 693

 	
 Panamá

 	
 20 958

 	
 24 522

 	
 26 594

 	
 28 917

 	
 34 374

 	
 39 955

 	
 44 856

 	
 49 166

 	
 52 132

 	
 Paraguay

 	
 13 795

 	
 18 503

 	
 15 934

 	
 20 048

 	
 25 100

 	
 24 595

 	
 28 966

 	
 30 881

 	
 27 692

 	
 Perú

 	
 102 202

 	
 120 612

 	
 120 851

 	
 147 528

 	
 171 762

 	
 192 650

 	
 201 023

 	
 202 491

 	
 190 428

 	
 República Dominicana

 	
 43 845

 	
 47 992

 	
 48 187

 	
 53 753

 	
 57 747

 	
 60 614

 	
 61 966

 	
 65 231

 	
 68 103

 	
 Uruguay

 	
 23 411

 	
 30 366

 	
 31 661

 	
 40 285

 	
 47 962

 	
 51 264

 	
 57 531

 	
 57 236

 	
 53 442

 	
 Venezuela (República Bolivariana de)

 	
 230 364

 	
 315 600

 	
 329 419

 	
 239 620

 	
 316 482

 	
 381 286

 	
 371 339

 	
 …

 	
 …

 	
 El Caribe

 	
 58 227

 	
 66 457

 	
 56 012

 	
 60 797

 	
 65 726

 	
 67 826

 	
 68 631

 	
 69 855

 	
 71 258

 	
 Antigua y Barbuda

 	
 1 302

 	
 1 360

 	
 1 218

 	
 1 148

 	
 1 142

 	
 1 216

 	
 1 196

 	
 1 274

 	
 1 356

 	
 Bahamas

 	
 8 319

 	
 8 247

 	
 7 820

 	
 7 910

 	
 7 890

 	
 8 399

 	
 8 522

 	
 8 618

 	
 8 854

 	
 Barbados

 	
 4 513

 	
 4 542

 	
 4 602

 	
 4 446

 	
 4 358

 	
 4 314

 	
 4 281

 	
 4 351

 	
 4 343

 	
 Belice

 	
 1 291

 	
 1 369

 	
 1 337

 	
 1 397

 	
 1 487

 	
 1 574

 	
 1 626

 	
 1 718

 	
 1 764

 	
 Dominica

 	
 421

 	
 458

 	
 489

 	
 494

 	
 501

 	
 486

 	
 508

 	
 528

 	
 517

 	
 Granada

 	
 759

 	
 826

 	
 771

 	
 771

 	
 779

 	
 800

 	
 843

 	
 912

 	
 978

 	
 Guyana

 	
 1 740

 	
 1 923

 	
 2 026

 	
 2 259

 	
 2 577

 	
 2 851

 	
 2 990

 	
 3 086

 	
 3 166

 	
 Jamaica

 	
 12 800

 	
 13 709

 	
 12 119

 	
 13 218

 	
 14 428

 	
 14 786

 	
 14 262

 	
 13 927

 	
 14 005

 	
 Saint Kitts y Nevis

 	
 674

 	
 739

 	
 723

 	
 705

 	
 753

 	
 734

 	
 788

 	
 848

 	
 876

 	
 San Vicente y las Granadinas

 	
 678

 	
 695

 	
 675

 	
 681

 	
 676

 	
 693

 	
 721

 	
 728

 	
 738

 	
 Santa Lucía

 	
 1 151

 	
 1 187

 	
 1 181

 	
 1 242

 	
 1 281

 	
 1 299

 	
 1 318

 	
 1 386

 	
 1 431

 	
 Suriname

 	
 2 937

 	
 3 533

 	
 3 875

 	
 4 368

 	
 4 422

 	
 4 980

 	
 5 131

 	
 5 212

 	
 5 156

 	
 Trinidad y Tabago

 	
 21 642

 	
 27 870

 	
 19 175

 	
 22 158

 	
 25 433

 	
 25 694

 	
 26 444

 	
 27 267

 	
 28 074

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 Cuadro A.3

 América Latina y el Caribe: producto interno bruto en tasas anuales de variación

 (A precios constantes)

 	

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina y el Caribeb

 	
 5,9

 	
 4,1

 	
 -1,7

 	
 6,2

 	
 4,5

 	
 2,8

 	
 2,9

 	
 0,9

 	
 -0,5

 	
 América Latina

 	
 5,9

 	
 4,1

 	
 -1,7

 	
 6,3

 	
 4,5

 	
 2,9

 	
 2,9

 	
 0,9

 	
 -0,5

 	
 Argentina

 	
 9,0

 	
 4,1

 	
 -6,0

 	
 10,4

 	
 6,1

 	
 -1,1

 	
 2,3

 	
 -2,6

 	
 2,4

 	
 Bolivia (Estado Plurinacional de)

 	
 4,6

 	
 6,1

 	
 3,4

 	
 4,1

 	
 5,2

 	
 5,1

 	
 6,8

 	
 5,5

 	
 4,8

 	
 Brasil

 	
 6,1

 	
 5,1

 	
 -0,1

 	
 7,5

 	
 3,9

 	
 1,9

 	
 3,0

 	
 0,1

 	
 -3,8

 	
 Chile

 	
 4,6

 	
 3,7

 	
 -1,0

 	
 5,8

 	
 5,8

 	
 5,5

 	
 4,0

 	
 1,9

 	
 2,1

 	
 Colombia

 	
 6,9

 	
 3,5

 	
 1,7

 	
 4,0

 	
 6,6

 	
 4,0

 	
 4,9

 	
 4,4

 	
 3,1

 	
 Costa Rica

 	
 7,9

 	
 2,7

 	
 -1,0

 	
 5,0

 	
 4,5

 	
 5,2

 	
 2,0

 	
 3,0

 	
 3,7

 	
 Cuba

 	
 7,3

 	
 4,1

 	
 1,5

 	
 2,4

 	
 2,8

 	
 3,0

 	
 2,7

 	
 1,0

 	
 4,3

 	
 Ecuador

 	
 2,2

 	
 6,4

 	
 0,6

 	
 3,5

 	
 7,9

 	
 5,6

 	
 4,6

 	
 3,7

 	
 0,3

 	
 El Salvador

 	
 3,8

 	
 1,3

 	
 -3,1

 	
 1,4

 	
 2,2

 	
 1,9

 	
 1,8

 	
 1,4

 	
 2,5

 	
 Guatemala

 	
 6,3

 	
 3,3

 	
 0,5

 	
 2,9

 	
 4,2

 	
 3,0

 	
 3,7

 	
 4,2

 	
 4,1

 	
 Haití

 	
 3,3

 	
 0,8

 	
 3,1

 	
 -5,5

 	
 5,5

 	
 2,9

 	
 4,2

 	
 2,8

 	
 1,2

 	
 Honduras

 	
 6,2

 	
 4,2

 	
 -2,4

 	
 3,7

 	
 3,8

 	
 4,1

 	
 2,8

 	
 3,1

 	
 3,6

 	
 México

 	
 3,2

 	
 1,4

 	
 -4,7

 	
 5,2

 	
 3,9

 	
 4,0

 	
 1,4

 	
 2,2

 	
 2,5

 	
 Nicaragua

 	
 5,3

 	
 2,9

 	
 -2,8

 	
 3,2

 	
 6,2

 	
 5,6

 	
 4,5

 	
 4,6

 	
 4,9

 	
 Panamá

 	
 12,1

 	
 8,6

 	
 1,6

 	
 5,8

 	
 11,8

 	
 9,2

 	
 6,6

 	
 6,1

 	
 5,8

 	
 Paraguay

 	
 5,4

 	
 6,4

 	
 -4,0

 	
 13,1

 	
 4,3

 	
 -1,2

 	
 14,0

 	
 4,7

 	
 3,0

 	
 Perú

 	
 8,5

 	
 9,1

 	
 1,1

 	
 8,3

 	
 6,3

 	
 6,1

 	
 5,9

 	
 2,4

 	
 3,3

 	
 República Dominicana

 	
 8,5

 	
 3,2

 	
 0,9

 	
 8,3

 	
 3,1

 	
 2,8

 	
 4,7

 	
 7,6

 	
 7,0

 	
 Uruguay

 	
 6,5

 	
 7,2

 	
 4,2

 	
 7,8

 	
 5,2

 	
 3,5

 	
 4,6

 	
 3,2

 	
 1,0

 	
 Venezuela (República Bolivariana de)

 	
 8,8

 	
 5,3

 	
 -3,2

 	
 -1,5

 	
 4,2

 	
 5,6

 	
 1,3

 	
 -3,9

 	
 -5,7

 	
 El Caribe

 	
 6,5

 	
 1,4

 	
 -3,4

 	
 1,4

 	
 1,0

 	
 1,3

 	
 1,5

 	
 0,4

 	
 -0,5

 	
 Antigua y Barbuda

 	
 9,3

 	
 0,0

 	
 -12,0

 	
 -7,0

 	
 -1,8

 	
 3,8

 	
 -0,2

 	
 4,6

 	
 4,1

 	
 Bahamas

 	
 1,4

 	
 -2,3

 	
 -4,2

 	
 1,5

 	
 0,6

 	
 3,1

 	
 0,0

 	
 -0,5

 	
 -1,7

 	
 Barbados

 	
 1,7

 	
 0,3

 	
 -1,5

 	
 0,3

 	
 0,8

 	
 0,3

 	
 -0,1

 	
 0,2

 	
 0,8

 	
 Belice

 	
 1,1

 	
 3,2

 	
 0,8

 	
 3,3

 	
 2,1

 	
 3,7

 	
 1,3

 	
 4,1

 	
 1,2

 	
 Dominica

 	
 6,4

 	
 7,1

 	
 -1,2

 	
 0,7

 	
 -0,2

 	
 -1,1

 	
 0,8

 	
 4,2

 	
 -1,8

 	
 Granada

 	
 6,1

 	
 0,9

 	
 -6,6

 	
 -0,5

 	
 0,8

 	
 -1,2

 	
 2,4

 	
 5,7

 	
 5,1

 	
 Guyana

 	
 7,0

 	
 2,0

 	
 3,3

 	
 4,4

 	
 5,4

 	
 4,8

 	
 5,2

 	
 3,8

 	
 3,0

 	
 Jamaica

 	
 17,1

 	
 -0,7

 	
 -4,4

 	
 -1,5

 	
 1,7

 	
 -0,6

 	
 0,5

 	
 0,7

 	
 0,8

 	
 Saint Kitts y Nevis

 	
 -0,2

 	
 6,3

 	
 -3,0

 	
 -2,2

 	
 2,4

 	
 -0,6

 	
 6,2

 	
 6,0

 	
 3,8

 	
 San Vicente y las Granadinas

 	
 2,4

 	
 2,5

 	
 -2,1

 	
 -3,4

 	
 -0,4

 	
 1,4

 	
 1,8

 	
 1,2

 	
 1,6

 	
 Santa Lucía

 	
 1,0

 	
 4,2

 	
 -0,4

 	
 -1,7

 	
 0,2

 	
 -1,4

 	
 0,1

 	
 0,4

 	
 2,4

 	
 Suriname

 	
 5,1

 	
 4,1

 	
 3,0

 	
 5,2

 	
 5,3

 	
 3,1

 	
 2,9

 	
 1,8

 	
 -2,0

 	
 Trinidad y Tabago

 	
 4,5

 	
 3,4

 	
 -4,4

 	
 3,3

 	
 -0,3

 	
 1,3

 	
 2,3

 	
 -1,0

 	
 -2,1

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 b Sobre la base de cifras oficiales expresadas en dólares de 2010.

 Cuadro A.4

 América Latina y el Caribe: producto interno bruto por habitante

 (Tasas anuales de variación)

 	

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina y el Caribeb

 	
 4,5

 	
 2,7

 	
 -2,9

 	
 4,9

 	
 3,2

 	
 1,7

 	
 1,7

 	
 -0,2

 	
 -1,6

 	
 América Latina

 	
 4,5

 	
 2,8

 	
 -2,9

 	
 5,0

 	
 3,3

 	
 1,7

 	
 1,7

 	
 -0,2

 	
 -1,6

 	
 Argentina

 	
 7,9

 	
 3,0

 	
 -7,0

 	
 9,2

 	
 5,0

 	
 -2,1

 	
 1,2

 	
 -3,5

 	
 1,4

 	
 Bolivia (Estado Plurinacional de)

 	
 2,8

 	
 4,3

 	
 1,6

 	
 2,4

 	
 3,5

 	
 3,4

 	
 5,1

 	
 3,8

 	
 3,2

 	
 Brasil

 	
 4,8

 	
 3,9

 	
 -1,2

 	
 6,4

 	
 2,9

 	
 0,9

 	
 2,1

 	
 -0,8

 	
 -4,6

 	
 Chile

 	
 3,4

 	
 2,5

 	
 -2,1

 	
 4,6

 	
 4,7

 	
 4,3

 	
 2,9

 	
 0,8

 	
 1,0

 	
 Colombia

 	
 5,6

 	
 2,3

 	
 0,5

 	
 2,8

 	
 5,5

 	
 3,0

 	
 3,8

 	
 3,4

 	
 2,2

 	
 Costa Rica

 	
 6,5

 	
 1,3

 	
 -2,3

 	
 3,6

 	
 3,2

 	
 3,9

 	
 0,9

 	
 1,9

 	
 2,6

 	
 Cuba

 	
 7,2

 	
 4,1

 	
 1,4

 	
 2,3

 	
 2,7

 	
 2,8

 	
 2,6

 	
 0,9

 	
 4,2

 	
 Ecuador

 	
 0,5

 	
 4,6

 	
 -1,1

 	
 1,8

 	
 6,2

 	
 4,0

 	
 2,9

 	
 2,1

 	
 -1,2

 	
 El Salvador

 	
 3,4

 	
 0,9

 	
 -3,5

 	
 1,0

 	
 1,8

 	
 1,5

 	
 1,4

 	
 1,0

 	
 2,0

 	
 Guatemala

 	
 3,9

 	
 1,0

 	
 -1,6

 	
 0,7

 	
 2,0

 	
 0,8

 	
 1,6

 	
 2,1

 	
 2,1

 	
 Haití

 	
 1,7

 	
 -0,7

 	
 1,5

 	
 -6,9

 	
 4,0

 	
 1,4

 	
 2,8

 	
 1,4

 	
 -0,1

 	
 Honduras

 	
 4,3

 	
 2,4

 	
 -4,1

 	
 2,1

 	
 2,2

 	
 2,6

 	
 1,3

 	
 1,6

 	
 2,2

 	
 México

 	
 1,6

 	
 -0,3

 	
 -6,3

 	
 3,6

 	
 2,4

 	
 2,6

 	
 0,0

 	
 0,9

 	
 1,2

 	
 Nicaragua

 	
 3,9

 	
 1,5

 	
 -4,0

 	
 1,9

 	
 4,9

 	
 4,3

 	
 3,3

 	
 3,4

 	
 3,8

 	
 Panamá

 	
 10,2

 	
 6,7

 	
 -0,1

 	
 4,0

 	
 9,9

 	
 7,4

 	
 4,9

 	
 4,4

 	
 4,1

 	
 Paraguay

 	
 4,0

 	
 4,9

 	
 -5,2

 	
 11,6

 	
 2,9

 	
 -2,6

 	
 12,5

 	
 3,3

 	
 1,7

 	
 Perú

 	
 7,2

 	
 7,8

 	
 -0,1

 	
 7,0

 	
 4,9

 	
 4,7

 	
 4,5

 	
 1,0

 	
 1,9

 	
 República Dominicana

 	
 7,0

 	
 1,8

 	
 -0,4

 	
 6,9

 	
 1,8

 	
 1,5

 	
 3,5

 	
 6,3

 	
 5,8

 	
 Uruguay

 	
 6,3

 	
 6,8

 	
 3,9

 	
 7,5

 	
 4,8

 	
 3,2

 	
 4,3

 	
 2,9

 	
 0,6

 	
 Venezuela (República Bolivariana de)

 	
 7,0

 	
 3,6

 	
 -4,7

 	
 -2,9

 	
 2,7

 	
 4,2

 	
 0,0

 	
 -5,1

 	
 -6,9

 	
 El Caribe

 	
 5,8

 	
 0,7

 	
 -4,0

 	
 0,7

 	
 0,4

 	
 0,7

 	
 0,9

 	
 -0,2

 	
 -1,1

 	
 Antigua y Barbuda

 	
 8,1

 	
 -1,1

 	
 -13,0

 	
 -8,0

 	
 -2,8

 	
 2,8

 	
 -1,2

 	
 3,5

 	
 3,1

 	
 Bahamas

 	
 -0,5

 	
 -4,1

 	
 -5,8

 	
 -0,2

 	
 -1,0

 	
 1,5

 	
 -1,4

 	
 -1,9

 	
 -2,9

 	
 Barbados

 	
 1,3

 	
 -0,1

 	
 -1,9

 	
 -0,1

 	
 0,4

 	
 0,0

 	
 -0,4

 	
 -0,1

 	
 0,5

 	
 Belice

 	
 -1,5

 	
 0,6

 	
 -1,7

 	
 0,9

 	
 -0,3

 	
 1,4

 	
 -0,9

 	
 1,9

 	
 -1,0

 	
 Dominica

 	
 6,2

 	
 7,0

 	
 -1,3

 	
 0,4

 	
 -0,6

 	
 -1,5

 	
 0,3

 	
 3,7

 	
 -2,2

 	
 Granada

 	
 5,8

 	
 0,6

 	
 -6,9

 	
 -0,9

 	
 0,4

 	
 -1,5

 	
 1,9

 	
 5,2

 	
 4,6

 	
 Guyana

 	
 6,7

 	
 1,6

 	
 3,0

 	
 4,0

 	
 5,1

 	
 4,5

 	
 4,9

 	
 3,5

 	
 2,6

 	
 Jamaica

 	
 16,6

 	
 -1,2

 	
 -4,9

 	
 -1,9

 	
 1,3

 	
 -1,0

 	
 0,2

 	
 0,3

 	
 0,4

 	
 Saint Kitts y Nevis

 	
 -1,5

 	
 5,0

 	
 -4,2

 	
 -3,4

 	
 1,2

 	
 -1,8

 	
 4,9

 	
 4,7

 	
 2,6

 	
 San Vicente y las Granadinas

 	
 2,3

 	
 2,4

 	
 -2,2

 	
 -3,4

 	
 -0,4

 	
 1,4

 	
 1,8

 	
 1,1

 	
 1,5

 	
 Santa Lucía

 	
 -0,5

 	
 2,6

 	
 -1,8

 	
 -2,9

 	
 -0,8

 	
 -2,3

 	
 -0,7

 	
 -0,3

 	
 1,6

 	
 Suriname

 	
 4,1

 	
 3,0

 	
 1,8

 	
 4,0

 	
 4,2

 	
 2,1

 	
 1,9

 	
 0,9

 	
 -2,9

 	
 Trinidad y Tabago

 	
 4,0

 	
 2,9

 	
 -4,8

 	
 2,8

 	
 -0,8

 	
 0,8

 	
 1,8

 	
 -1,5

 	
 -2,5

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 b Sobre la base de cifras oficiales expresadas en dólares de 2010.

 Cuadro A.5

 América Latina y el Caribe: producto interno brutoa en tasas trimestrales de variación

 (A precios constantes)

 	

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Argentina

 	
 -0,8

 	
 -2,0

 	
 -4,2

 	
 -3,1

 	
 0,0

 	
 3,7

 	
 3,5

 	
 2,2

 	
 0,5

 	
 Belice

 	
 -1,0

 	
 9,6

 	
 6,4

 	
 1,6

 	
 6,9

 	
 -2,1

 	
 -0,6

 	
 0,8

 	
 -2,0

 	
 Bolivia (Estado Plurinacional de)

 	
 5,7

 	
 4,8

 	
 6,1

 	
 5,3

 	
 4,7

 	
 5,1

 	
 3,6

 	
 5,9

 	
 …

 	
 Brasil

 	
 3,2

 	
 -0,8

 	
 -1,1

 	
 -0,7

 	
 -2,0

 	
 -3,0

 	
 -4,5

 	
 -5,9

 	
 -5,4

 	
 Chile

 	
 2,7

 	
 2,3

 	
 0,9

 	
 1,6

 	
 2,7

 	
 2,1

 	
 2,2

 	
 1,3

 	
 2,0

 	
 Colombia

 	
 6,4

 	
 3,9

 	
 3,9

 	
 3,3

 	
 2,7

 	
 3,1

 	
 3,1

 	
 3,4

 	
 2,5

 	
 Costa Rica

 	
 3,9

 	
 3,8

 	
 3,4

 	
 3,0

 	
 2,5

 	
 2,6

 	
 3,0

 	
 3,3

 	
 4,8

 	
 Ecuador

 	
 4,7

 	
 4,2

 	
 3,3

 	
 2,6

 	
 3,2

 	
 0,2

 	
 -1,0

 	
 -1,2

 	
 -3,0

 	
 El Salvador

 	
 1,9

 	
 1,6

 	
 1,0

 	
 1,2

 	
 2,2

 	
 2,3

 	
 2,7

 	
 2,6

 	
 2,5

 	
 Guatemala

 	
 3,4

 	
 4,4

 	
 4,7

 	
 4,1

 	
 5,0

 	
 3,5

 	
 4,0

 	
 4,1

 	
 2,8

 	
 Honduras

 	
 2,9

 	
 2,9

 	
 2,6

 	
 3,9

 	
 4,0

 	
 2,7

 	
 3,5

 	
 4,3

 	
 3,8

 	
 Jamaicab

 	
 1,8

 	
 2,0

 	
 -1,4

 	
 -0,2

 	
 0,4

 	
 0,8

 	
 1,7

 	
 0,9

 	
 0,8

 	
 México

 	
 2,3

 	
 1,8

 	
 2,3

 	
 2,6

 	
 2,6

 	
 2,3

 	
 2,7

 	
 2,4

 	
 2,6

 	
 Nicaragua

 	
 5,3

 	
 4,0

 	
 4,1

 	
 4,9

 	
 4,4

 	
 3,1

 	
 5,5

 	
 6,5

 	
 4,1

 	
 Panamá

 	
 4,3

 	
 5,6

 	
 4,6

 	
 9,6

 	
 6,2

 	
 6,0

 	
 5,7

 	
 5,3

 	
 4,6

 	
 Paraguay

 	
 3,7

 	
 3,0

 	
 5,1

 	
 6,9

 	
 6,5

 	
 2,6

 	
 2,4

 	
 1,1

 	
 1,5

 	
 Perú

 	
 4,7

 	
 1,7

 	
 2,0

 	
 1,4

 	
 1,8

 	
 3,1

 	
 3,2

 	
 4,7

 	
 4,4

 	
 República Dominicana

 	
 7,6

 	
 7,8

 	
 7,8

 	
 7,3

 	
 6,9

 	
 7,5

 	
 7,9

 	
 6,0

 	
 6,1

 	
 Trinidad y Tabago

 	
 0,2

 	
 1,0

 	
 2,1

 	
 0,1

 	
 -1,2

 	
 -2,2

 	
 -2,0

 	
 -2,3

 	
 …

 	
 Uruguay

 	
 3,3

 	
 3,7

 	
 3,7

 	
 2,4

 	
 4,2

 	
 -0,5

 	
 0,5

 	
 -0,1

 	
 -0,5

 	
 Venezuela (República Bolivariana de)

 	
 -5,2

 	
 -5,4

 	
 -2,7

 	
 -2,6

 	
 -1,4

 	
 -4,7

 	
 -7,1

 	
 …

 	
 …

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Sobre la base de cifras en moneda nacional a precios constantes.

 b Producto interno bruto medido a precios básicos.

 Cuadro A.6

 América Latina y el Caribe: formación bruta de capital fijoa

 (En porcentajes del producto interno bruto)

 	

 	
 2006

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015b

 	
 América Latina y el Caribe

 	
 18,1

 	
 19,2

 	
 20,2

 	
 19,1

 	
 20,1

 	
 20,9

 	
 21,1

 	
 21,2

 	
 20,7

 	
 20,7

 	
 Argentina

 	
 15,4

 	
 17,0

 	
 17,7

 	
 14,5

 	
 16,7

 	
 18,5

 	
 17,2

 	
 17,5

 	
 16,6

 	
 16,6

 	
 Bahamas

 	
 29,0

 	
 27,9

 	
 25,8

 	
 24,3

 	
 24,0

 	
 25,3

 	
 27,6

 	
 26,9

 	
 30,4

 	
 27,1

 	
 Belice

 	
 19,6

 	
 20,1

 	
 24,9

 	
 20,1

 	
 15,3

 	
 14,9

 	
 15,7

 	
 18,2

 	
 20,1

 	
 ...

 	
 Bolivia (Estado Plurinacional de)

 	
 13,4

 	
 14,4

 	
 16,1

 	
 16,1

 	
 16,6

 	
 19,5

 	
 19,0

 	
 19,9

 	
 20,7

 	
 20,7

 	
 Brasil

 	
 17,0

 	
 17,9

 	
 19,1

 	
 18,7

 	
 20,5

 	
 21,1

 	
 20,8

 	
 21,4

 	
 20,4

 	
 18,3

 	
 Chile

 	
 18,3

 	
 19,4

 	
 22,4

 	
 19,9

 	
 21,0

 	
 22,8

 	
 24,1

 	
 23,7

 	
 22,3

 	
 21,5

 	
 Colombia

 	
 19,6

 	
 21,0

 	
 22,3

 	
 21,7

 	
 21,9

 	
 24,4

 	
 24,6

 	
 25,0

 	
 26,3

 	
 26,2

 	
 Costa Rica

 	
 18,7

 	
 20,5

 	
 22,1

 	
 19,9

 	
 20,0

 	
 20,8

 	
 21,4

 	
 20,7

 	
 20,5

 	
 21,5

 	
 Ecuador

 	
 21,8

 	
 22,1

 	
 24,1

 	
 23,1

 	
 24,6

 	
 26,1

 	
 27,3

 	
 28,9

 	
 29,4

 	
 28,6

 	
 El Salvador

 	
 16,3

 	
 16,9

 	
 15,8

 	
 13,2

 	
 13,3

 	
 14,8

 	
 14,3

 	
 15,4

 	
 14,2

 	
 15,0

 	
 Guatemala

 	
 20,0

 	
 19,7

 	
 18,0

 	
 15,6

 	
 14,8

 	
 15,2

 	
 15,3

 	
 15,0

 	
 15,0

 	
 15,2

 	
 Haití

 	
 25,2

 	
 25,1

 	
 25,6

 	
 25,7

 	
 25,4

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Honduras

 	
 27,9

 	
 32,7

 	
 33,3

 	
 22,1

 	
 21,6

 	
 24,3

 	
 24,2

 	
 23,1

 	
 22,1

 	
 …

 	
 México

 	
 21,7

 	
 22,3

 	
 23,1

 	
 22,0

 	
 21,2

 	
 21,9

 	
 22,1

 	
 21,5

 	
 21,6

 	
 23,5

 	
 Nicaragua

 	
 22,0

 	
 23,8

 	
 23,9

 	
 19,4

 	
 21,4

 	
 24,4

 	
 27,3

 	
 28,0

 	
 26,9

 	
 31,0

 	
 Panamá

 	
 21,9

 	
 27,5

 	
 29,5

 	
 28,2

 	
 30,2

 	
 33,7

 	
 37,3

 	
 42,2

 	
 43,7

 	
 …

 	
 Paraguay

 	
 12,9

 	
 13,7

 	
 15,2

 	
 14,7

 	
 15,9

 	
 16,9

 	
 15,8

 	
 15,5

 	
 16,1

 	
 15,9

 	
 Perú

 	
 16,5

 	
 18,7

 	
 21,9

 	
 20,9

 	
 23,5

 	
 24,3

 	
 26,3

 	
 26,1

 	
 25,0

 	
 22,6

 	
 República Dominicana

 	
 25,8

 	
 26,8

 	
 27,6

 	
 23,3

 	
 25,1

 	
 23,7

 	
 23,0

 	
 22,4

 	
 23,3

 	
 26,3

 	
 Uruguay

 	
 17,2

 	
 17,6

 	
 19,6

 	
 17,7

 	
 19,1

 	
 19,4

 	
 22,1

 	
 22,0

 	
 21,8

 	
 19,8

 	
 Venezuela (República Bolivariana de)

 	
 18,5

 	
 21,3

 	
 20,7

 	
 19,6

 	
 18,7

 	
 18,7

 	
 21,9

 	
 19,6

 	
 17,0

 	
 17,5

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Sobre la base de cifras oficiales expresadas en dólares de 2010.

 b Cifras preliminares.

 Cuadro A.7

 América Latina y el Caribe: balanza de pagos

 (En millones de dólares)

 	

 	
 Exportaciones de bienes FOB

 	
 Exportaciones de servicios

 	
 Importaciones de bienes FOB

 	
 Importaciones de servicios

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina y el Caribe

 	
 1 116 508

 	
 1 082 901

 	
 922 611

 	
 151 246

 	
 154 483

 	
 150 664

 	
 1 114 965

 	
 1 102 853

 	
 980 868

 	
 224 091

 	
 227 844

 	
 201 447

 	
 América Latina

 	
 1 089 578

 	
 1 060 923

 	
 906 588

 	
 141 081

 	
 143 839

 	
 140 075

 	
 1 088 337

 	
 1 077 886

 	
 960 471

 	
 217 104

 	
 220 258

 	
 194 726

 	
 Argentina

 	
 75 975

 	
 68 331

 	
 56 720

 	
 14 561

 	
 13 695

 	
 13 861

 	
 71 293

 	
 62 428

 	
 57 205

 	
 18 282

 	
 16 765

 	
 17 818

 	
 Bolivia

 (Estado Plurinacional de)

 	
 11 657

 	
 12 301

 	
 8 302

 	
 1 104

 	
 1 242

 	
 1 154

 	
 9 338

 	
 10 518

 	
 9 686

 	
 1 731

 	
 2 341

 	
 1 689

 	
 Brasil

 	
 241 577

 	
 224 098

 	
 190 092

 	
 38 011

 	
 39 965

 	
 33 778

 	
 241 189

 	
 230 727

 	
 172 422

 	
 84 383

 	
 88 072

 	
 70 696

 	
 Chile

 	
 76 386

 	
 74 924

 	
 62 232

 	
 12 355

 	
 11 011

 	
 9 777

 	
 74 678

 	
 68 580

 	
 58 738

 	
 16 085

 	
 14 829

 	
 13 589

 	
 Colombia

 	
 60 281

 	
 56 923

 	
 38 125

 	
 6 859

 	
 6 876

 	
 7 265

 	
 57 101

 	
 61 553

 	
 52 151

 	
 12 802

 	
 13 558

 	
 11 247

 	
 Costa Rica

 	
 8 866

 	
 9 271

 	
 9 504

 	
 6 824

 	
 7 124

 	
 7 595

 	
 14 425

 	
 14 838

 	
 14 377

 	
 2 386

 	
 2 383

 	
 2 864

 	
 Ecuador

 	
 25 587

 	
 26 596

 	
 19 049

 	
 2 038

 	
 2 339

 	
 2 351

 	
 26 115

 	
 26 660

 	
 20 699

 	
 3 461

 	
 3 555

 	
 3 235

 	
 El Salvador

 	
 4 334

 	
 4 256

 	
 4 381

 	
 2 087

 	
 2 226

 	
 2 330

 	
 9 629

 	
 9 463

 	
 9 321

 	
 1 469

 	
 1 486

 	
 1 544

 	
 Guatemala

 	
 10 183

 	
 10 992

 	
 10 831

 	
 2 570

 	
 2 830

 	
 2 765

 	
 16 359

 	
 17 056

 	
 16 380

 	
 2 651

 	
 3 033

 	
 3 074

 	
 Haití

 	
 915

 	
 961

 	
 1 029

 	
 652

 	
 701

 	
 724

 	
 3 329

 	
 3 666

 	
 3 436

 	
 1 090

 	
 1 075

 	
 986

 	
 Honduras

 	
 7 805

 	
 8 072

 	
 8 041

 	
 1 013

 	
 1 087

 	
 1 104

 	
 10 953

 	
 11 070

 	
 11 097

 	
 1 681

 	
 1 784

 	
 1 794

 	
 México

 	
 380 729

 	
 397 650

 	
 381 049

 	
 20 194

 	
 21 086

 	
 22 609

 	
 381 638

 	
 400 440

 	
 395 573

 	
 31 177

 	
 33 537

 	
 32 057

 	
 Nicaragua

 	
 3 326

 	
 3 622

 	
 3 341

 	
 1 325

 	
 1 388

 	
 1 437

 	
 5 802

 	
 6 024

 	
 6 083

 	
 1 071

 	
 1 036

 	
 948

 	
 Panamá

 	
 17 057

 	
 15 333

 	
 12 784

 	
 12 727

 	
 12 856

 	
 14 538

 	
 26 597

 	
 25 710

 	
 22 492

 	
 4 944

 	
 4 756

 	
 4 539

 	
 Paraguay

 	
 13 605

 	
 13 105

 	
 10 927

 	
 849

 	
 892

 	
 859

 	
 11 942

 	
 12 079

 	
 10 317

 	
 1 068

 	
 1 114

 	
 1 104

 	
 Perú

 	
 42 861

 	
 39 533

 	
 34 236

 	
 5 814

 	
 5 950

 	
 6 226

 	
 42 356

 	
 41 042

 	
 37 385

 	
 7 615

 	
 7 680

 	
 7 958

 	
 República Dominicana

 	
 9 424

 	
 9 899

 	
 9 523

 	
 6 449

 	
 7 025

 	
 7 537

 	
 16 801

 	
 17 273

 	
 16 863

 	
 2 761

 	
 2 835

 	
 3 139

 	
 Uruguay

 	
 10 257

 	
 10 344

 	
 9 067

 	
 3 481

 	
 3 346

 	
 3 002

 	
 11 609

 	
 11 252

 	
 9 345

 	
 3 240

 	
 3 203

 	
 2 669

 	
 Venezuela

 (República Bolivariana de)

 	
 88 753

 	
 74 714

 	
 37 357

 	
 2 167

 	
 2 201

 	
 1 163

 	
 57 183

 	
 47 508

 	
 36 901

 	
 19 208

 	
 17 216

 	
 13 774

 	
 El Caribe

 	
 26 930

 	
 21 978

 	
 16 023

 	
 10 164

 	
 10 644

 	
 10 589

 	
 26 628

 	
 24 967

 	
 20 397

 	
 6 987

 	
 7 586

 	
 6 722

 	
 Antigua y Barbuda

 	
 68

 	
 55

 	
 55

 	
 482

 	
 498

 	
 509

 	
 503

 	
 500

 	
 500

 	
 218

 	
 225

 	
 239

 	
 Bahamas

 	
 955

 	
 834

 	
 527

 	
 2 671

 	
 2 717

 	
 2 737

 	
 3 166

 	
 3 316

 	
 2 953

 	
 1 628

 	
 1 725

 	
 1 271

 	
 Barbados

 	
 786

 	
 792

 	
 801

 	
 1 172

 	
 1 103

 	
 1 127

 	
 -1 681

 	
 -1 652

 	
 -1 537

 	
 -466

 	
 -462

 	
 -494

 	
 Belice

 	
 608

 	
 589

 	
 538

 	
 448

 	
 494

 	
 496

 	
 876

 	
 926

 	
 961

 	
 208

 	
 225

 	
 221

 	
 Dominica

 	
 41

 	
 41

 	
 42

 	
 134

 	
 137

 	
 150

 	
 179

 	
 181

 	
 186

 	
 65

 	
 68

 	
 70

 	
 Granada

 	
 45

 	
 46

 	
 46

 	
 169

 	
 192

 	
 202

 	
 324

 	
 299

 	
 293

 	
 100

 	
 98

 	
 100

 	
 Guyana

 	
 1 375

 	
 1 167

 	
 …

 	
 165

 	
 181

 	
 …

 	
 1 875

 	
 1 791

 	
 …

 	
 503

 	
 426

 	
 …

 	
 Jamaica

 	
 1 580

 	
 1 449

 	
 1 261

 	
 2 674

 	
 2 859

 	
 2 943

 	
 5 458

 	
 5 208

 	
 4 414

 	
 2 042

 	
 2 233

 	
 2 137

 	
 Saint Kitts y Nevis

 	
 56

 	
 58

 	
 60

 	
 253

 	
 270

 	
 300

 	
 252

 	
 270

 	
 283

 	
 128

 	
 134

 	
 150

 	
 San Vicente

 y las Granadinas

 	
 54

 	
 54

 	
 56

 	
 127

 	
 129

 	
 135

 	
 327

 	
 319

 	
 326

 	
 92

 	
 92

 	
 95

 	
 Santa Lucía

 	
 200

 	
 182

 	
 181

 	
 408

 	
 445

 	
 446

 	
 546

 	
 522

 	
 517

 	
 190

 	
 184

 	
 185

 	
 Suriname

 	
 2 416

 	
 2 145

 	
 1 652

 	
 179

 	
 211

 	
 204

 	
 2 174

 	
 2 012

 	
 2 028

 	
 552

 	
 761

 	
 674

 	
 Trinidad y Tabago

 	
 18 745

 	
 14 566

 	
 10 804

 	
 1 282

 	
 1 407

 	
 1 339

 	
 12 629

 	
 11 276

 	
 9 474

 	
 1 727

 	
 1 878

 	
 2 074

 	

 	
 Balanza de bienes

 y servicios

 	
 Balanza de renta

 	
 Balanza de transferencias corrientes

 	
 Balanza de cuenta corriente

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina y el Caribe

 	
 -75 596

 	
 -97 543

 	
 -113 103

 	
 -150 562

 	
 -155 999

 	
 -132 103

 	
 62 551

 	
 65 588

 	
 67 273

 	
 -163 703

 	
 -187 954

 	
 -177 933

 	
 América Latina

 	
 -74 781

 	
 -93 383

 	
 -108 533

 	
 -147 158

 	
 -152 330

 	
 -130 260

 	
 59 598

 	
 62 587

 	
 64 761

 	
 -162 341

 	
 -183 126

 	
 -174 032

 	
 Argentina

 	
 962

 	
 2 832

 	
 -4 443

 	
 -12 279

 	
 -10 732

 	
 -11 079

 	
 -826

 	
 -175

 	
 -412

 	
 -12 143

 	
 -8 075

 	
 -15 934

 	
 Bolivia

 (Estado Plurinacional de)

 	
 1 692

 	
 684

 	
 -1 919

 	
 -1 908

 	
 -1 707

 	
 -1 173

 	
 1 270

 	
 1 084

 	
 1 169

 	
 1 054

 	
 61

 	
 -1 923

 	
 Brasil

 	
 -45 984

 	
 -54 736

 	
 -19 249

 	
 -32 538

 	
 -52 170

 	
 -42 357

 	
 3 683

 	
 2 725

 	
 2 724

 	
 -74 839

 	
 -104 181

 	
 -58 882

 	
 Chile

 	
 -2 022

 	
 2 526

 	
 -317

 	
 -10 405

 	
 -7 692

 	
 -6 194

 	
 2 115

 	
 1 849

 	
 1 750

 	
 -10 311

 	
 -3 316

 	
 -4 761

 	
 Colombia

 	
 -2 762

 	
 -11 313

 	
 -18 007

 	
 -14 157

 	
 -12 638

 	
 -5 989

 	
 4 594

 	
 4 358

 	
 5 071

 	
 -12 326

 	
 -19 593

 	
 -18 925

 	
 Costa Rica

 	
 -1 120

 	
 -826

 	
 -143

 	
 -1 868

 	
 -2 008

 	
 -2 312

 	
 269

 	
 254

 	
 252

 	
 -2 719

 	
 -2 580

 	
 -2 203

 	
 Ecuador

 	
 -1 951

 	
 -1 280

 	
 -2 534

 	
 -1 380

 	
 -1 558

 	
 -1 745

 	
 2 399

 	
 2 264

 	
 2 078

 	
 -932

 	
 -574

 	
 -2 201

 	
 El Salvador

 	
 -4 677

 	
 -4 467

 	
 -4 155

 	
 -992

 	
 -1 074

 	
 -1 137

 	
 4 083

 	
 4 234

 	
 4 372

 	
 -1 586

 	
 -1 307

 	
 -920

 	
 Guatemala

 	
 -6 257

 	
 -6 267

 	
 -5 859

 	
 -1 207

 	
 -1 408

 	
 -1 423

 	
 6 113

 	
 6 445

 	
 7 079

 	
 -1 351

 	
 -1 230

 	
 -203

 	
 Haití

 	
 -2 852

 	
 -3 080

 	
 -2 669

 	
 32

 	
 12

 	
 10

 	
 2 283

 	
 2 291

 	
 2 436

 	
 -537

 	
 -776

 	
 -224

 	
 Honduras

 	
 -3 815

 	
 -3 695

 	
 -3 746

 	
 -1 353

 	
 -1 322

 	
 -1 380

 	
 3 405

 	
 3 572

 	
 3 835

 	
 -1 763

 	
 -1 444

 	
 -1 291

 	
 México

 	
 -11 893

 	
 -15 241

 	
 -23 972

 	
 -40 170

 	
 -32 556

 	
 -32 209

 	
 21 653

 	
 22 915

 	
 24 307

 	
 -30 409

 	
 -24 882

 	
 -31 874

 	
 Nicaragua

 	
 -2 222

 	
 -2 049

 	
 -2 252

 	
 -328

 	
 -314

 	
 -342

 	
 1 369

 	
 1 450

 	
 1 548

 	
 -1 180

 	
 -913

 	
 -1 045

 	
 Panamá

 	
 -1 757

 	
 -2 277

 	
 290

 	
 -2 707

 	
 -2 638

 	
 -3 599

 	
 63

 	
 120

 	
 -68

 	
 -4 401

 	
 -4 794

 	
 -3 377

 	
 Paraguay

 	
 1 443

 	
 804

 	
 365

 	
 -1 685

 	
 -1 537

 	
 -1 541

 	
 720

 	
 606

 	
 682

 	
 477

 	
 -127

 	
 -493

 	
 Perú

 	
 -1 296

 	
 -3 240

 	
 -4 882

 	
 -10 631

 	
 -9 328

 	
 -6 823

 	
 3 346

 	
 4 372

 	
 3 331

 	
 -8 582

 	
 -8 196

 	
 -8 373

 	
 República Dominicana

 	
 -3 689

 	
 -3 185

 	
 -2 942

 	
 -2 994

 	
 -3 265

 	
 -3 045

 	
 4 147

 	
 4 309

 	
 4 680

 	
 -2 537

 	
 -2 141

 	
 -1 307

 	
 Uruguay

 	
 -1 111

 	
 -764

 	
 54

 	
 -1 881

 	
 -2 022

 	
 -2 124

 	
 130

 	
 131

 	
 124

 	
 -2 861

 	
 -2 655

 	
 -1 947

 	
 Venezuela

 (República Bolivariana de)

 	
 14 529

 	
 12 191

 	
 -12 155

 	
 -8 707

 	
 -8 375

 	
 -5 798

 	
 -1 218

 	
 -218

 	
 -197

 	
 4 604

 	
 3 598

 	
 -18 150

 	
 El Caribe

 	
 -815

 	
 -4 160

 	
 -4 570

 	
 -3 404

 	
 -3 669

 	
 -1 843

 	
 2 953

 	
 3 001

 	
 2 512

 	
 -1 362

 	
 -4 828

 	
 -3 900

 	
 Antigua y Barbuda

 	
 -171

 	
 -172

 	
 -175

 	
 -31

 	
 -37

 	
 -42

 	
 26

 	
 29

 	
 29

 	
 -176

 	
 -181

 	
 -189

 	
 Bahamas

 	
 -1 168

 	
 -1 490

 	
 -960

 	
 -329

 	
 -438

 	
 -402

 	
 3

 	
 0

 	
 -46

 	
 -1 494

 	
 -1 928

 	
 -1 409

 	
 Barbados

 	
 -189

 	
 -219

 	
 -104

 	
 -195

 	
 -197

 	
 -213

 	
 83

 	
 -14

 	
 2

 	
 -397

 	
 -431

 	
 -315

 	
 Belice

 	
 -28

 	
 -67

 	
 -149

 	
 -118

 	
 -143

 	
 -95

 	
 73

 	
 74

 	
 70

 	
 -73

 	
 -136

 	
 -175

 	
 Dominica

 	
 -68

 	
 -70

 	
 -63

 	
 -20

 	
 -19

 	
 -19

 	
 20

 	
 21

 	
 21

 	
 -68

 	
 -68

 	
 -61

 	
 Granada

 	
 -210

 	
 -159

 	
 -144

 	
 -30

 	
 -35

 	
 -30

 	
 18

 	
 26

 	
 21

 	
 -221

 	
 -168

 	
 -154

 	
 Guyana

 	
 -838

 	
 -869

 	
 …

 	
 29

 	
 27

 	
 …

 	
 353

 	
 458

 	
 …

 	
 -456

 	
 -385

 	
 …

 	
 Jamaica

 	
 -3 246

 	
 -3 133

 	
 -2 347

 	
 -256

 	
 -286

 	
 -312

 	
 2 221

 	
 2 291

 	
 2 333

 	
 -1 281

 	
 -1 128

 	
 -326

 	
 Saint Kitts y Nevis

 	
 -71

 	
 -75

 	
 -73

 	
 -23

 	
 -23

 	
 -27

 	
 45

 	
 45

 	
 42

 	
 -49

 	
 -54

 	
 -58

 	
 San Vicente

 y las Granadinas

 	
 -236

 	
 -229

 	
 -229

 	
 0

 	
 0

 	
 -2

 	
 14

 	
 13

 	
 13

 	
 -223

 	
 -216

 	
 -218

 	
 Santa Lucía

 	
 -128

 	
 -78

 	
 -75

 	
 -26

 	
 -26

 	
 -21

 	
 5

 	
 10

 	
 10

 	
 -150

 	
 -94

 	
 -86

 	
 Suriname

 	
 -131

 	
 -417

 	
 -846

 	
 -131

 	
 -69

 	
 -27

 	
 67

 	
 71

 	
 65

 	
 -196

 	
 -415

 	
 -808

 	
 Trinidad y Tabago

 	
 5 670

 	
 2 820

 	
 595

 	
 -2 275

 	
 -2 421

 	
 -650

 	
 25

 	
 -21

 	
 -47

 	
 3 420

 	
 378

 	
 -101

 	

 	
 Balanzas de capital y financierab

 	
 Balanza global

 	
 Variación de activos de reservac

 	
 Otro financiamiento

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina y el Caribe

 	
 177 095

 	
 223 838

 	
 147 636

 	
 13 392

 	
 35 884

 	
 -30 296

 	
 -16 111

 	
 -38 001

 	
 26 823

 	
 2 206

 	
 1 319

 	
 2 496

 	
 América Latina

 	
 175 240

 	
 216 671

 	
 145 301

 	
 12 899

 	
 33 545

 	
 -28 732

 	
 -15 587

 	
 -35 780

 	
 25 327

 	
 2 175

 	
 1 409

 	
 2 496

 	
 Argentina

 	
 -1 593

 	
 7 225

 	
 8 379

 	
 -13 736

 	
 -850

 	
 -7 555

 	
 11 830

 	
 -1 383

 	
 4 742

 	
 1 906

 	
 2 232

 	
 2 813

 	
 Bolivia

 (Estado Plurinacional de)

 	
 67

 	
 909

 	
 280

 	
 1 122

 	
 971

 	
 -1 643

 	
 -1 122

 	
 -971

 	
 1 643

 	
 0

 	
 0

 	
 0

 	
 Brasil

 	
 68 912

 	
 115 014

 	
 60 451

 	
 -5 926

 	
 10 833

 	
 1 569

 	
 5 926

 	
 -10 833

 	
 -1 569

 	
 0

 	
 0

 	
 0

 	
 Chile

 	
 10 623

 	
 4 373

 	
 4 973

 	
 311

 	
 1 057

 	
 211

 	
 -311

 	
 -1 057

 	
 -211

 	
 0

 	
 0

 	
 0

 	
 Colombia

 	
 19 272

 	
 24 030

 	
 19 340

 	
 6 946

 	
 4 437

 	
 415

 	
 -6 946

 	
 -4 437

 	
 -415

 	
 0

 	
 0

 	
 0

 	
 Costa Rica

 	
 3 180

 	
 2 467

 	
 2 848

 	
 461

 	
 -113

 	
 645

 	
 -461

 	
 113

 	
 -645

 	
 0

 	
 0

 	
 0

 	
 Ecuador

 	
 2 778

 	
 149

 	
 712

 	
 1 846

 	
 -424

 	
 -1 489

 	
 -1 878

 	
 411

 	
 1 453

 	
 32

 	
 13

 	
 36

 	
 El Salvador

 	
 1 259

 	
 1 274

 	
 1 033

 	
 -327

 	
 -33

 	
 113

 	
 327

 	
 33

 	
 -113

 	
 0

 	
 0

 	
 0

 	
 Guatemala

 	
 2 053

 	
 1 302

 	
 678

 	
 702

 	
 73

 	
 475

 	
 -702

 	
 -73

 	
 -475

 	
 0

 	
 0

 	
 0

 	
 Haití

 	
 178

 	
 681

 	
 66

 	
 -359

 	
 -94

 	
 -157

 	
 -58

 	
 479

 	
 155

 	
 418

 	
 -385

 	
 2

 	
 Honduras

 	
 2 235

 	
 1 904

 	
 1 584

 	
 473

 	
 459

 	
 293

 	
 -485

 	
 -459

 	
 -303

 	
 12

 	
 -1

 	
 10

 	
 México

 	
 48 198

 	
 41 211

 	
 16 207

 	
 17 789

 	
 16 329

 	
 -15 667

 	
 -17 789

 	
 -16 329

 	
 15 667

 	
 0

 	
 0

 	
 0

 	
 Nicaragua

 	
 1 276

 	
 1 195

 	
 1 242

 	
 96

 	
 282

 	
 197

 	
 -96

 	
 -282

 	
 -197

 	
 0

 	
 0

 	
 0

 	
 Panamá

 	
 4 292

 	
 5 175

 	
 2 260

 	
 -109

 	
 380

 	
 -1 117

 	
 -402

 	
 -1 205

 	
 210

 	
 0

 	
 0

 	
 0

 	
 Paraguay

 	
 558

 	
 1 265

 	
 -66

 	
 1 036

 	
 1 138

 	
 -560

 	
 -1 036

 	
 -1 131

 	
 560

 	
 0

 	
 -7

 	
 0

 	
 Perú

 	
 11 484

 	
 6 008

 	
 8 446

 	
 2 902

 	
 -2 188

 	
 73

 	
 -2 907

 	
 2 178

 	
 -73

 	
 5

 	
 10

 	
 0

 	
 República Dominicana

 	
 3 877

 	
 2 789

 	
 2 077

 	
 1 341

 	
 648

 	
 770

 	
 -1 146

 	
 -195

 	
 -407

 	
 -197

 	
 -455

 	
 -365

 	
 Uruguay

 	
 5 784

 	
 4 015

 	
 159

 	
 2 923

 	
 1 360

 	
 -1 788

 	
 -2 923

 	
 -1 360

 	
 1 788

 	
 0

 	
 0

 	
 0

 	
 Venezuela

 (República Bolivariana de)

 	
 -9 194

 	
 -4 316

 	
 14 632

 	
 -4 590

 	
 -718

 	
 -3 518

 	
 4 590

 	
 718

 	
 3 518

 	
 0

 	
 0

 	
 0

 	
 El Caribe

 	
 1 855

 	
 7 167

 	
 2 336

 	
 493

 	
 2 339

 	
 -1 564

 	
 -524

 	
 -2 220

 	
 1 496

 	
 31

 	
 -90

 	
 0

 	
 Antigua y Barbuda

 	
 218

 	
 275

 	
 189

 	
 42

 	
 94

 	
 0

 	
 -42

 	
 -94

 	
 0

 	
 0

 	
 0

 	
 0

 	
 Bahamas

 	
 1 425

 	
 1 974

 	
 1 433

 	
 -69

 	
 46

 	
 24

 	
 69

 	
 -46

 	
 -24

 	
 0

 	
 2

 	
 0

 	
 Barbados

 	
 240

 	
 386

 	
 252

 	
 -157

 	
 -46

 	
 -63

 	
 157

 	
 46

 	
 63

 	
 0

 	
 0

 	
 0

 	
 Belice

 	
 190

 	
 221

 	
 71

 	
 117

 	
 85

 	
 -104

 	
 -114

 	
 -84

 	
 104

 	
 -4

 	
 -1

 	
 0

 	
 Dominica

 	
 61

 	
 86

 	
 61

 	
 -6

 	
 18

 	
 0

 	
 6

 	
 -18

 	
 0

 	
 0

 	
 0

 	
 0

 	
 Granada

 	
 253

 	
 191

 	
 154

 	
 31

 	
 23

 	
 0

 	
 -31

 	
 -23

 	
 0

 	
 0

 	
 0

 	
 0

 	
 Guyana

 	
 505

 	
 408

 	
 …

 	
 49

 	
 22

 	
 …

 	
 -84

 	
 -59

 	
 …

 	
 34

 	
 37

 	
 …

 	
 Jamaica

 	
 1 102

 	
 1 929

 	
 698

 	
 -179

 	
 800

 	
 372

 	
 179

 	
 -673

 	
 -440

 	
 0

 	
 -128

 	
 0

 	
 Saint Kitts y Nevis

 	
 89

 	
 81

 	
 58

 	
 40

 	
 27

 	
 0

 	
 -40

 	
 0

 	
 0

 	
 0

 	
 0

 	
 0

 	
 San Vicente

 y las Granadinas

 	
 249

 	
 239

 	
 218

 	
 26

 	
 23

 	
 0

 	
 -26

 	
 -23

 	
 0

 	
 0

 	
 0

 	
 0

 	
 Santa Lucía

 	
 110

 	
 161

 	
 86

 	
 -40

 	
 67

 	
 0

 	
 40

 	
 -67

 	
 0

 	
 0

 	
 0

 	
 0

 	
 Suriname

 	
 47

 	
 265

 	
 542

 	
 -149

 	
 -150

 	
 -266

 	
 149

 	
 150

 	
 266

 	
 0

 	
 0

 	
 0

 	
 Trinidad y Tabago

 	
 -2 634

 	
 952

 	
 -1 427

 	
 786

 	
 1 330

 	
 -1 529

 	
 -786

 	
 -1 330

 	
 1 529

 	
 0

 	
 0

 	
 0

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 b Incluye errores y omisiones.

 c El signo menos (-) indica aumento de los activos de reserva.

 Cuadro A.8

 América Latina: índices del comercio internacional de bienes

 (Índices 2010=100)

 	

 	
 Índices de las exportaciones de bienes FOB

 	
 Valor

 	
 Volumen

 	
 Valor unitario

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina

 	
 124,6

 	
 121,3

 	
 103,7

 	
 110,5

 	
 113,1

 	
 115,9

 	
 112,8

 	
 107,3

 	
 89,4

 	
 Argentina

 	
 111,4

 	
 100,2

 	
 83,2

 	
 93,1

 	
 85,9

 	
 84,1

 	
 119,6

 	
 116,7

 	
 98,9

 	
 Bolivia (Estado Plurinacional de)

 	
 182,1

 	
 192,1

 	
 129,7

 	
 133,2

 	
 145,9

 	
 124,2

 	
 136,7

 	
 131,7

 	
 104,4

 	
 Brasil

 	
 120,0

 	
 111,3

 	
 94,4

 	
 105,8

 	
 103,7

 	
 112,1

 	
 113,4

 	
 107,4

 	
 84,2

 	
 Chile

 	
 107,4

 	
 105,4

 	
 87,5

 	
 109,8

 	
 111,7

 	
 109,4

 	
 97,9

 	
 94,3

 	
 80,0

 	
 Colombia

 	
 147,9

 	
 139,6

 	
 93,5

 	
 131,2

 	
 139,5

 	
 143,1

 	
 112,7

 	
 100,1

 	
 65,4

 	
 Costa Rica

 	
 117,8

 	
 123,1

 	
 126,2

 	
 116,6

 	
 122,6

 	
 132,3

 	
 100,9

 	
 100,4

 	
 95,4

 	
 Ecuador

 	
 141,1

 	
 146,6

 	
 105,0

 	
 114,4

 	
 126,3

 	
 125,4

 	
 123,3

 	
 116,1

 	
 83,7

 	
 El Salvador

 	
 124,8

 	
 122,5

 	
 126,1

 	
 114,6

 	
 110,3

 	
 112,2

 	
 108,9

 	
 111,0

 	
 112,5

 	
 Guatemala

 	
 119,3

 	
 128,8

 	
 126,9

 	
 117,4

 	
 128,0

 	
 140,2

 	
 101,6

 	
 100,6

 	
 90,5

 	
 Haití

 	
 162,4

 	
 170,6

 	
 182,6

 	
 152,3

 	
 156,9

 	
 167,0

 	
 106,6

 	
 108,7

 	
 109,3

 	
 Honduras

 	
 124,6

 	
 128,9

 	
 128,4

 	
 125,9

 	
 130,2

 	
 135,4

 	
 98,9

 	
 98,9

 	
 94,8

 	
 México

 	
 127,4

 	
 133,1

 	
 127,5

 	
 114,5

 	
 125,2

 	
 130,8

 	
 111,2

 	
 106,3

 	
 97,5

 	
 Nicaragua

 	
 137,2

 	
 149,4

 	
 137,8

 	
 124,6

 	
 135,8

 	
 128,8

 	
 110,1

 	
 109,9

 	
 107,0

 	
 Panamá

 	
 134,6

 	
 121,0

 	
 100,9

 	
 125,9

 	
 113,2

 	
 95,3

 	
 106,9

 	
 106,9

 	
 105,8

 	
 Paraguay

 	
 129,9

 	
 125,1

 	
 104,3

 	
 115,3

 	
 112,3

 	
 100,7

 	
 112,6

 	
 111,4

 	
 103,6

 	
 Perú

 	
 119,7

 	
 110,4

 	
 95,6

 	
 106,8

 	
 105,8

 	
 107,7

 	
 112,1

 	
 104,4

 	
 88,8

 	
 República Dominicana

 	
 138,3

 	
 145,3

 	
 139,7

 	
 135,3

 	
 143,5

 	
 148,5

 	
 102,2

 	
 101,2

 	
 94,1

 	
 Uruguay

 	
 127,7

 	
 128,8

 	
 112,9

 	
 106,7

 	
 108,2

 	
 106,8

 	
 119,7

 	
 119,0

 	
 105,7

 	
 Venezuela (República Bolivariana de)

 	
 132,7

 	
 111,7

 	
 55,9

 	
 101,3

 	
 89,6

 	
 81,5

 	
 130,9

 	
 124,7

 	
 68,6

 	

 	
 Índices de las importaciones de bienes FOB

 	
 Valor

 	
 Volumen

 	
 Valor unitario

 	
 2013

 	
 2014

 	
 2015

 	
 2013

 	
 2014

 	
 2015

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina

 	
 131,5

 	
 130,3

 	
 116,1

 	
 119,0

 	
 118,6

 	
 114,7

 	
 110,5

 	
 109,9

 	
 101,2

 	
 Argentina

 	
 131,6

 	
 115,3

 	
 105,6

 	
 118,4

 	
 103,4

 	
 107,3

 	
 111,2

 	
 111,4

 	
 98,5

 	
 Bolivia (Estado Plurinacional de)

 	
 167,0

 	
 188,1

 	
 173,3

 	
 115,4

 	
 114,1

 	
 107,9

 	
 144,7

 	
 164,9

 	
 160,6

 	
 Brasil

 	
 131,9

 	
 126,2

 	
 94,3

 	
 115,7

 	
 112,9

 	
 95,7

 	
 114,0

 	
 111,8

 	
 98,5

 	
 Chile

 	
 135,4

 	
 124,3

 	
 106,5

 	
 127,2

 	
 118,8

 	
 114,8

 	
 106,4

 	
 104,7

 	
 92,8

 	
 Colombia

 	
 148,7

 	
 160,3

 	
 135,8

 	
 132,7

 	
 146,8

 	
 143,8

 	
 112,0

 	
 109,2

 	
 94,4

 	
 Costa Rica

 	
 131,4

 	
 135,1

 	
 130,9

 	
 125,0

 	
 129,5

 	
 139,4

 	
 105,1

 	
 104,3

 	
 93,9

 	
 Ecuador

 	
 133,0

 	
 135,7

 	
 105,4

 	
 121,9

 	
 123,9

 	
 100,4

 	
 109,1

 	
 109,5

 	
 104,9

 	
 El Salvador

 	
 112,0

 	
 110,1

 	
 108,4

 	
 99,1

 	
 98,8

 	
 107,4

 	
 113,1

 	
 111,4

 	
 101,0

 	
 Guatemala

 	
 127,7

 	
 133,2

 	
 127,9

 	
 115,4

 	
 123,1

 	
 131,4

 	
 110,7

 	
 108,2

 	
 97,4

 	
 Haití

 	
 110,6

 	
 121,8

 	
 114,1

 	
 83,6

 	
 93,1

 	
 97,4

 	
 132,3

 	
 130,9

 	
 117,1

 	
 Honduras

 	
 123,0

 	
 124,3

 	
 124,6

 	
 110,1

 	
 111,5

 	
 122,9

 	
 111,7

 	
 111,4

 	
 101,4

 	
 México

 	
 126,5

 	
 132,7

 	
 131,1

 	
 116,9

 	
 121,8

 	
 124,6

 	
 108,2

 	
 108,9

 	
 105,2

 	
 Nicaragua

 	
 133,4

 	
 138,5

 	
 139,8

 	
 119,2

 	
 128,8

 	
 148,7

 	
 111,9

 	
 107,5

 	
 94,1

 	
 Panamá

 	
 154,5

 	
 149,3

 	
 130,6

 	
 141,2

 	
 137,5

 	
 126,6

 	
 109,4

 	
 108,6

 	
 103,2

 	
 Paraguay

 	
 124,5

 	
 125,9

 	
 107,5

 	
 113,6

 	
 115,9

 	
 111,6

 	
 109,6

 	
 108,6

 	
 96,3

 	
 Perú

 	
 147,0

 	
 142,4

 	
 129,7

 	
 129,8

 	
 127,7

 	
 128,2

 	
 113,2

 	
 111,5

 	
 101,2

 	
 República Dominicana

 	
 110,5

 	
 113,6

 	
 110,9

 	
 98,9

 	
 104,8

 	
 119,0

 	
 111,7

 	
 108,4

 	
 93,2

 	
 Uruguay

 	
 135,7

 	
 131,5

 	
 109,2

 	
 122,6

 	
 124,1

 	
 118,3

 	
 110,7

 	
 105,9

 	
 92,4

 	
 Venezuela (República Bolivariana de)

 	
 137,0

 	
 113,8

 	
 88,4

 	
 124,5

 	
 104,2

 	
 87,1

 	
 110,1

 	
 109,2

 	
 101,6

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 Cuadro A.9

 América Latina y el Caribe: exportaciones de bienes, FOB

 (En millones de dólares)

 	

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 América Latina y el Caribe

 	
 250 584

 	
 285 193

 	
 281 299

 	
 256 186

 	
 218 529

 	
 242 332

 	
 228 373

 	
 219 235

 	
 185 426

 	
 120 127

 	
 América Latina

 	
 246 341

 	
 280 855

 	
 275 943

 	
 251 854

 	
 215 001

 	
 239 053

 	
 227 226

 	
 218 373

 	
 185 426

 	
 120 127

 	
 Argentina

 	
 13 836

 	
 20 860

 	
 18 520

 	
 15 191

 	
 12 058

 	
 16 405

 	
 15 866

 	
 12 459

 	
 12 404

 	
 4 756a

 	
 Bolivia (Estado Plurinacional de)

 	
 3 183

 	
 3 420

 	
 3 443

 	
 2 847

 	
 2 290

 	
 2 323

 	
 2 171

 	
 1 942

 	
 1 604

 	
 530a

 	
 Brasil

 	
 49 358

 	
 60 678

 	
 62 858

 	
 51 203

 	
 42 539

 	
 51 338

 	
 49 860

 	
 46 356

 	
 40 375

 	
 32 800b

 	
 Chile

 	
 18 942

 	
 19 678

 	
 17 849

 	
 18 455

 	
 16 929

 	
 15 957

 	
 14 457

 	
 14 890

 	
 15 064

 	
 10 118b

 	
 Colombia

 	
 13 488

 	
 14 511

 	
 14 931

 	
 11 865

 	
 9 493

 	
 9 781

 	
 8 691

 	
 7 725

 	
 6 481

 	
 2 418a

 	
 Costa Rica

 	
 2 862

 	
 3 018

 	
 2 807

 	
 2 575

 	
 2 389

 	
 2 540

 	
 2 279

 	
 2 371

 	
 2 493

 	
 904a

 	
 Ecuador

 	
 6 655

 	
 6 785

 	
 6 526

 	
 5 759

 	
 4 870

 	
 4 934

 	
 4 438

 	
 4 088

 	
 3 627

 	
 1 263a

 	
 El Salvador

 	
 1 289

 	
 1 379

 	
 1 354

 	
 1 251

 	
 1 428

 	
 1 399

 	
 1 397

 	
 1 260

 	
 1 280

 	
 507a

 	
 Guatemala

 	
 2 677

 	
 2 777

 	
 2 706

 	
 2 643

 	
 2 769

 	
 2 823

 	
 2 658

 	
 2 427

 	
 2 639

 	
 939a

 	
 Haití

 	
 224

 	
 201

 	
 249

 	
 277

 	
 253

 	
 215

 	
 277

 	
 284

 	
 103

 	
 41a

 	
 Honduras

 	
 1 985

 	
 2 163

 	
 1 978

 	
 1 947

 	
 2 143

 	
 2 199

 	
 1 882

 	
 1 818

 	
 …

 	
 …

 	
 México

 	
 90 759

 	
 101 870

 	
 101 121

 	
 103 162

 	
 90 461

 	
 97 976

 	
 95 891

 	
 96 295

 	
 85 148

 	
 61 741b

 	
 Nicaragua

 	
 687

 	
 685

 	
 644

 	
 617

 	
 672

 	
 669

 	
 567

 	
 515

 	
 554

 	
 226a

 	
 Panamá

 	
 3 218

 	
 4 095

 	
 4 312

 	
 3 708

 	
 3 240

 	
 3 181

 	
 3 216

 	
 3 147

 	
 2 407

 	
 …

 	
 Paraguay

 	
 2 524

 	
 2 998

 	
 2 325

 	
 1 789

 	
 2 447

 	
 2 091

 	
 2 008

 	
 1 810

 	
 2 175

 	
 759a

 	
 Perú

 	
 9 780

 	
 9 491

 	
 10 364

 	
 9 898

 	
 8 164

 	
 8 275

 	
 8 590

 	
 9 207

 	
 7 751

 	
 2 713a

 	
 República Dominicana

 	
 2 380

 	
 2 538

 	
 2 546

 	
 2 435

 	
 2 266

 	
 2 512

 	
 2 457

 	
 2 288

 	
 …

 	
 …

 	
 Uruguay

 	
 1 782

 	
 2 907

 	
 2 573

 	
 1 870

 	
 1 654

 	
 2 328

 	
 2 037

 	
 1 661

 	
 1 425

 	
 454a

 	
 Venezuela (República Bolivariana de)

 	
 20 713

 	
 20 801

 	
 18 838

 	
 14 362

 	
 8 936

 	
 12 108

 	
 8 483

 	
 7 830

 	
 …

 	
 …

 	
 El Caribe

 	
 4 243

 	
 4 338

 	
 5 356

 	
 4 332

 	
 3 529

 	
 3 279

 	
 1 147

 	
 863

 	
 …

 	
 …

 	
 Antigua y Barbuda

 	
 5

 	
 9

 	
 5

 	
 5

 	
 5

 	
 13

 	
 5

 	
 4

 	
 …

 	
 …

 	
 Bahamas

 	
 123

 	
 127

 	
 140

 	
 134

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Barbados

 	
 122

 	
 108

 	
 108

 	
 136

 	
 113

 	
 104

 	
 119

 	
 147

 	
 …

 	
 …

 	
 Belice

 	
 82

 	
 111

 	
 92

 	
 70

 	
 87

 	
 97

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Dominica

 	
 10

 	
 8

 	
 9

 	
 10

 	
 10

 	
 8

 	
 6

 	
 6

 	
 …

 	
 …

 	
 Granada

 	
 10

 	
 12

 	
 8

 	
 7

 	
 8

 	
 10

 	
 8

 	
 6

 	
 …

 	
 …

 	
 Guyana

 	
 251

 	
 278

 	
 298

 	
 328

 	
 227

 	
 298

 	
 268

 	
 …

 	
 …

 	
 …

 	
 Jamaica

 	
 384

 	
 356

 	
 375

 	
 334

 	
 338

 	
 344

 	
 287

 	
 298

 	
 …

 	
 …

 	
 Saint Kitts y Nevis

 	
 14

 	
 15

 	
 13

 	
 15

 	
 15

 	
 13

 	
 15

 	
 16

 	
 …

 	
 …

 	
 San Vicente y las Granadinas

 	
 11

 	
 11

 	
 13

 	
 12

 	
 10

 	
 12

 	
 11

 	
 12

 	
 …

 	
 …

 	
 Santa Lucía

 	
 32

 	
 47

 	
 46

 	
 36

 	
 62

 	
 48

 	
 36

 	
 35

 	
 …

 	
 …

 	
 Suriname

 	
 540

 	
 541

 	
 541

 	
 523

 	
 481

 	
 438

 	
 394

 	
 340

 	
 …

 	
 …

 	
 Trinidad y Tabago

 	
 2 659

 	
 2 714

 	
 3 709

 	
 2 724

 	
 2 173

 	
 1 894

 	
 …

 	
 …

 	
 …

 	
 …

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Datos al mes de abril.

 b Datos al mes de mayo.

 Cuadro A.10

 América Latina y el Caribe: importaciones de bienes, CIF

 (En millones de dólares)

 	

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 América Latina y el Caribe

 	

 	
 261 919

 	
 278 085

 	
 286 941

 	
 281 416

 	
 246 165

 	
 247 401

 	
 250 631

 	
 237 071

 	
 191 107

 	
 113 061

 	
 América Latina

 	

 	
 255 242

 	
 272 031

 	
 281 521

 	
 274 239

 	
 239 857

 	
 242 511

 	
 247 556

 	
 234 311

 	
 191 107

 	
 113 061

 	
 Argentina

 	
 CIF

 	
 16 282

 	
 17 154

 	
 17 032

 	
 14 761

 	
 13 242

 	
 15 704

 	
 16 625

 	
 14 185

 	
 12 793

 	
 4 423ª

 	
 Bolivia (Estado Plurinacional de)

 	
 FOB

 	
 2 241

 	
 2 219

 	
 2 697

 	
 2 704

 	
 2 232

 	
 2 137

 	
 2 252

 	
 2 498

 	
 1 869

 	
 584a

 	
 Brasil

 	
 FOB

 	
 55 739

 	
 57 789

 	
 61 783

 	
 55 416

 	
 48 347

 	
 44 265

 	
 42 193

 	
 37 617

 	
 32 579

 	
 21 902b

 	
 Chile

 	
 FOB

 	
 17 126

 	
 16 951

 	
 17 164

 	
 17 338

 	
 14 690

 	
 13 774

 	
 15 449

 	
 14 825

 	
 12 955

 	
 8 817b

 	
 Colombia

 	
 FOB

 	
 14 079

 	
 15 054

 	
 16 037

 	
 15 918

 	
 13 463

 	
 12 514

 	
 13 289

 	
 12 332

 	
 10 079

 	
 3 536a

 	
 Costa Rica

 	
 CIF

 	
 4 520

 	
 4 404

 	
 4 240

 	
 4 022

 	
 3 691

 	
 3 823

 	
 3 963

 	
 4 028

 	
 3 666

 	
 1 369a

 	
 Ecuador

 	
 CIF

 	
 6 470

 	
 6 881

 	
 7 003

 	
 7 372

 	
 6 103

 	
 5 519

 	
 5 169

 	
 4 727

 	
 3 880

 	
 1 209a

 	
 El Salvador

 	
 CIF

 	
 2 615

 	
 2 756

 	
 2 534

 	
 2 608

 	
 2 534

 	
 2 676

 	
 2 647

 	
 2 558

 	
 2 328

 	
 866a

 	
 Guatemala

 	
 CIF

 	
 4 380

 	
 4 632

 	
 4 625

 	
 4 645

 	
 4 185

 	
 4 424

 	
 4 632

 	
 4 400

 	
 3 931

 	
 1 438a

 	
 Haití

 	
 CIF

 	
 934

 	
 921

 	
 934

 	
 956

 	
 968

 	
 950

 	
 945

 	
 820

 	
 742

 	
 315a

 	
 Honduras

 	
 FOB

 	
 2 556

 	
 2 867

 	
 2 883

 	
 2 764

 	
 2 837

 	
 2 861

 	
 2 719

 	
 2 680

 	
 …

 	
 …

 	
 México

 	
 FOB

 	
 92 064

 	
 100 864

 	
 102 840

 	
 104 209

 	
 92 605

 	
 99 985

 	
 102 562

 	
 100 080

 	
 89 133

 	
 64 348b

 	
 Nicaragua

 	
 FOB

 	
 1 236

 	
 1 334

 	
 1 348

 	
 1 535

 	
 1 279

 	
 1 348

 	
 1 331

 	
 1 476

 	
 1 333

 	
 459a

 	
 Panamá

 	
 FOB

 	
 5 612

 	
 6 662

 	
 7 001

 	
 6 434

 	
 5 665

 	
 5 417

 	
 6 146

 	
 5 264

 	
 4 561

 	
 …

 	
 Paraguay

 	
 FOB

 	
 2 587

 	
 2 698

 	
 3 044

 	
 2 970

 	
 2 445

 	
 2 381

 	
 2 452

 	
 2 251

 	
 1 940

 	
 633a

 	
 Perú

 	
 FOB

 	
 10 185

 	
 10 364

 	
 10 583

 	
 9 910

 	
 9 256

 	
 9 344

 	
 9 445

 	
 9 340

 	
 8 380

 	
 2 700a

 	
 República Dominicana

 	
 CIF

 	
 3 976

 	
 4 475

 	
 4 428

 	
 4 394

 	
 3 941

 	
 4 296

 	
 4 373

 	
 4 254

 	
 …

 	
 …

 	
 Uruguay

 	
 FOB

 	
 2 854

 	
 2 711

 	
 2 598

 	
 2 600

 	
 2 438

 	
 2 315

 	
 2 098

 	
 2 053

 	
 1 680

 	
 776a

 	
 Venezuela (República Bolivariana de)

 	
 FOB

 	
 9 786

 	
 11 296

 	
 12 744

 	
 13 682

 	
 9 935

 	
 8 778

 	
 9 265

 	
 8 923

 	
 …

 	
 …

 	
 El Caribe

 	

 	
 6 677

 	
 6 054

 	
 5 421

 	
 7 177

 	
 6 308

 	
 4 890

 	
 3 076

 	
 2 760

 	
 …

 	
 …

 	
 Antigua y Barbuda

 	
 CIF

 	
 158

 	
 124

 	
 136

 	
 134

 	
 126

 	
 119

 	
 115

 	
 129

 	
 …

 	
 …

 	
 Bahamas

 	
 CIF

 	
 654

 	
 692

 	
 0

 	
 756

 	
 819

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Barbados

 	
 CIF

 	
 423

 	
 444

 	
 428

 	
 445

 	
 373

 	
 414

 	
 386

 	
 446

 	
 …

 	
 …

 	
 Belice

 	
 CIF

 	
 221

 	
 257

 	
 254

 	
 273

 	
 245

 	
 254

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Dominica

 	
 CIF

 	
 50

 	
 56

 	
 61

 	
 63

 	
 53

 	
 52

 	
 56

 	
 57

 	
 …

 	
 …

 	
 Granada

 	
 CIF

 	
 83

 	
 87

 	
 88

 	
 82

 	
 81

 	
 86

 	
 89

 	
 93

 	
 …

 	
 …

 	
 Guyana

 	
 CIF

 	
 406

 	
 441

 	
 466

 	
 478

 	
 375

 	
 395

 	
 355

 	
 …

 	
 …

 	
 …

 	
 Jamaica

 	
 CIF

 	
 1 439

 	
 1 473

 	
 1 503

 	
 1 499

 	
 1 260

 	
 1 325

 	
 1 237

 	
 1 210

 	
 …

 	
 …

 	
 Saint Kitts y Nevis

 	
 CIF

 	
 59

 	
 63

 	
 62

 	
 84

 	
 71

 	
 74

 	
 93

 	
 136

 	
 …

 	
 …

 	
 San Vicente y las Granadinas

 	
 CIF

 	
 80

 	
 95

 	
 89

 	
 97

 	
 75

 	
 81

 	
 81

 	
 97

 	
 …

 	
 …

 	
 Santa Lucía

 	
 CIF

 	
 157

 	
 155

 	
 150

 	
 166

 	
 151

 	
 130

 	
 140

 	
 149

 	
 …

 	
 …

 	
 Suriname

 	
 CIF

 	
 474

 	
 505

 	
 505

 	
 528

 	
 534

 	
 527

 	
 523

 	
 443

 	
 …

 	
 …

 	
 Trinidad y Tabago

 	
 CIF

 	
 2 473

 	
 1 662

 	
 1 679

 	
 2 572

 	
 2 146

 	
 1 434

 	
 …

 	
 …

 	
 …

 	
 …

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Datos al mes de abril.

 b Datos al mes de mayo.

 Cuadro A.11

 América Latina: términos de intercambio de bienes FOB/FOB

 (Índices 2010=100)

 	

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015a

 	
 América Latina

 	
 94,0

 	
 97,0

 	
 89,7

 	
 100,0

 	
 107,9

 	
 104,4

 	
 102,0

 	
 97,7

 	
 88,4

 	
 Argentina

 	
 85,5

 	
 95,9

 	
 96,6

 	
 100,0

 	
 110,3

 	
 114,8

 	
 107,5

 	
 104,7

 	
 100,4

 	
 Bolivia (Estado Plurinacional de)

 	
 93,9

 	
 99,0

 	
 95,2

 	
 100,0

 	
 118,1

 	
 112,3

 	
 94,5

 	
 79,9

 	
 65,0

 	
 Brasil

 	
 85,3

 	
 88,5

 	
 86,2

 	
 100,0

 	
 107,8

 	
 101,5

 	
 99,4

 	
 96,1

 	
 85,5

 	
 Chile

 	
 91,7

 	
 78,4

 	
 82,0

 	
 100,0

 	
 101,3

 	
 94,8

 	
 91,9

 	
 90,1

 	
 86,2

 	
 Colombia

 	
 86,2

 	
 91,3

 	
 86,1

 	
 100,0

 	
 114,7

 	
 108,3

 	
 100,6

 	
 91,7

 	
 69,2

 	
 Costa Rica

 	
 104,7

 	
 100,8

 	
 104,1

 	
 100,0

 	
 96,3

 	
 95,8

 	
 96,1

 	
 96,3

 	
 101,6

 	
 Ecuador

 	
 89,0

 	
 103,7

 	
 86,7

 	
 100,0

 	
 112,0

 	
 112,0

 	
 113,0

 	
 106,0

 	
 79,8

 	
 El Salvador

 	
 104,0

 	
 94,1

 	
 105,9

 	
 100,0

 	
 97,5

 	
 98,0

 	
 96,3

 	
 99,6

 	
 111,3

 	
 Guatemala

 	
 95,1

 	
 92,6

 	
 100,5

 	
 100,0

 	
 99,1

 	
 93,7

 	
 91,8

 	
 93,0

 	
 93,0

 	
 Haití

 	
 111,2

 	
 79,9

 	
 103,4

 	
 100,0

 	
 83,0

 	
 86,0

 	
 80,6

 	
 83,1

 	
 93,4

 	
 Honduras

 	
 97,0

 	
 91,1

 	
 97,3

 	
 100,0

 	
 108,4

 	
 94,6

 	
 88,6

 	
 88,8

 	
 93,5

 	
 México

 	
 103,3

 	
 104,6

 	
 92,9

 	
 100,0

 	
 106,8

 	
 102,9

 	
 102,8

 	
 97,6

 	
 92,6

 	
 Nicaragua

 	
 94,6

 	
 90,9

 	
 97,9

 	
 100,0

 	
 106,6

 	
 106,7

 	
 98,4

 	
 102,2

 	
 113,8

 	
 Panamá

 	
 101,9

 	
 97,3

 	
 101,9

 	
 100,0

 	
 97,8

 	
 98,2

 	
 97,7

 	
 98,4

 	
 102,5

 	
 Paraguay

 	
 95,3

 	
 102,3

 	
 100,0

 	
 100,0

 	
 102,4

 	
 103,4

 	
 102,8

 	
 102,6

 	
 107,5

 	
 Perú

 	
 95,0

 	
 84,6

 	
 82,6

 	
 100,0

 	
 107,2

 	
 104,4

 	
 99,0

 	
 93,6

 	
 87,8

 	
 República Dominicana

 	
 100,5

 	
 96,0

 	
 103,8

 	
 100,0

 	
 94,7

 	
 93,8

 	
 91,5

 	
 93,4

 	
 101,0

 	
 Uruguay

 	
 87,1

 	
 94,1

 	
 100,5

 	
 100,0

 	
 102,4

 	
 106,3

 	
 108,1

 	
 112,3

 	
 114,5

 	
 Venezuela (República Bolivariana de)

 	
 93,6

 	
 115,5

 	
 84,1

 	
 100,0

 	
 120,2

 	
 121,4

 	
 118,9

 	
 114,1

 	
 67,5

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 Cuadro A.12

 América Latina y el Caribe (países seleccionados): ingresos por remesas de trabajadores emigrados

 (En millones de dólares)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2a

 	
 Bolivia (Estado Plurinacional de)

 	
 1 012

 	
 1 094

 	
 1 182

 	
 1 164

 	
 272

 	
 286

 	
 307

 	
 314

 	
 284

 	
 …

 	
 Brasil

 	
 2 550

 	
 2 191

 	
 2 124

 	
 2 128

 	
 540

 	
 575

 	
 684

 	
 660

 	
 581

 	
 187b

 	
 Colombia

 	
 4 064

 	
 3 970

 	
 4 401

 	
 4 093

 	
 1 034

 	
 1 052

 	
 1 317

 	
 1 232

 	
 1 164

 	
 381b

 	
 Costa Rica

 	
 487

 	
 527

 	
 561

 	
 559

 	
 120

 	
 129

 	
 132

 	
 …

 	
 …

 	
 …

 	
 Ecuador

 	
 2 672

 	
 2 467

 	
 2 450

 	
 2 462

 	
 530

 	
 595

 	
 616

 	
 636

 	
 …

 	
 …

 	
 El Salvador

 	
 3 628

 	
 3 880

 	
 3 938

 	
 4 133

 	
 983

 	
 1 104

 	
 1 058

 	
 1 125

 	
 1 045

 	
 384b

 	
 Guatemala

 	
 4 378

 	
 4 783

 	
 5 105

 	
 5 544

 	
 1 396

 	
 1 559

 	
 1 639

 	
 1 691

 	
 1 663

 	
 1 235

 	
 Honduras

 	
 2 750

 	
 2 842

 	
 3 093

 	
 3 437

 	
 856

 	
 956

 	
 962

 	
 952

 	
 913

 	
 326b

 	
 Jamaica

 	
 2 025

 	
 2 037

 	
 2 065

 	
 2 157

 	
 528

 	
 565

 	
 559

 	
 574

 	
 160c

 	
 …

 	
 México

 	
 22 803

 	
 22 438

 	
 22 303

 	
 23 647

 	
 5 724

 	
 6 353

 	
 6 543

 	
 6 172

 	
 6 216

 	
 2 173b

 	
 Nicaragua

 	
 912

 	
 1 014

 	
 1 078

 	
 1 136

 	
 289

 	
 292

 	
 293

 	
 319

 	
 302

 	
 104b

 	
 Paraguay

 	
 451

 	
 528

 	
 519

 	
 422

 	
 96

 	
 106

 	
 119

 	
 141

 	
 68d

 	
 …

 	
 Perú

 	
 2 697

 	
 2 788

 	
 2 707

 	
 2 637

 	
 628

 	
 667

 	
 715

 	
 716

 	
 665

 	
 …

 	
 República Dominicana

 	
 4 008

 	
 4 045

 	
 4 262

 	
 4 571

 	
 1 200

 	
 1 272

 	
 1 262

 	
 1 227

 	
 …

 	
 …

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Datos al mes de mayo.

 b Datos al mes de abril.

 c Datos al mes de enero.

 d Datos al mes de febrero.

 Cuadro A.13

 América Latina y el Caribe: transferencia neta de recursosa

 (En millones de dólares)

 	

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015b

 	
 América Latina y el Caribe

 	
 16 200

 	
 -32 318

 	
 -22 561

 	
 31 768

 	
 46 026

 	
 34 479

 	
 28 739

 	
 69 158

 	
 18 030

 	
 América Latina

 	
 17 867

 	
 -29 931

 	
 -21 533

 	
 34 766

 	
 48 045

 	
 32 991

 	
 30 258

 	
 65 749

 	
 17 537

 	
 Argentina

 	
 -198

 	
 -14 284

 	
 -15 962

 	
 -8 161

 	
 -15 507

 	
 -14 722

 	
 -11 966

 	
 -1 275

 	
 113

 	
 Bolivia (Estado Plurinacional de)

 	
 -43

 	
 -154

 	
 -1 094

 	
 -707

 	
 923

 	
 -1 888

 	
 -1 840

 	
 -797

 	
 -893

 	
 Brasil

 	
 56 642

 	
 -9 401

 	
 37 269

 	
 57 870

 	
 65 194

 	
 38 810

 	
 36 374

 	
 62 844

 	
 18 094

 	
 Chile

 	
 -29 153

 	
 -1 352

 	
 -13 265

 	
 -15 432

 	
 3 358

 	
 -2 016

 	
 218

 	
 -3 318

 	
 -1 222

 	
 Colombia

 	
 2 776

 	
 -669

 	
 -2 857

 	
 576

 	
 -2 047

 	
 1 687

 	
 5 115

 	
 11 391

 	
 13 352

 	
 Costa Rica

 	
 1 929

 	
 2 022

 	
 -22

 	
 762

 	
 1 049

 	
 3 151

 	
 1 312

 	
 459

 	
 536

 	
 Cuba

 	
 -960

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Ecuador

 	
 -2 357

 	
 -2 246

 	
 -2 264

 	
 -625

 	
 -522

 	
 -1 614

 	
 1 431

 	
 -1 396

 	
 -997

 	
 El Salvador

 	
 1 039

 	
 1 477

 	
 -36

 	
 -303

 	
 79

 	
 1 039

 	
 267

 	
 200

 	
 -104

 	
 Guatemala

 	
 1 159

 	
 809

 	
 -902

 	
 29

 	
 154

 	
 511

 	
 846

 	
 -105

 	
 -745

 	
 Haití

 	
 688

 	
 374

 	
 373

 	
 969

 	
 573

 	
 788

 	
 627

 	
 309

 	
 79

 	
 Honduras

 	
 612

 	
 1 530

 	
 -429

 	
 546

 	
 521

 	
 32

 	
 894

 	
 581

 	
 214

 	
 México

 	
 2 423

 	
 8 201

 	
 -1 921

 	
 12 579

 	
 21 204

 	
 8 679

 	
 8 028

 	
 8 655

 	
 -16 002

 	
 Nicaragua

 	
 1 124

 	
 1 316

 	
 895

 	
 761

 	
 993

 	
 777

 	
 948

 	
 881

 	
 901

 	
 Panamá

 	
 712

 	
 1 732

 	
 -664

 	
 1 223

 	
 2 854

 	
 673

 	
 1 585

 	
 2 537

 	
 -1 339

 	
 Paraguay

 	
 -1 046

 	
 -915

 	
 -767

 	
 -1 036

 	
 -603

 	
 -1 184

 	
 -1 127

 	
 -279

 	
 -1 607

 	
 Perú

 	
 -165

 	
 -288

 	
 -6 728

 	
 3 531

 	
 -5 495

 	
 7 527

 	
 857

 	
 -3 310

 	
 1 623

 	
 República Dominicana

 	
 665

 	
 2 462

 	
 1 248

 	
 3 167

 	
 2 522

 	
 1 079

 	
 686

 	
 -931

 	
 -1 333

 	
 Uruguay

 	
 710

 	
 3 045

 	
 929

 	
 -1 131

 	
 2 248

 	
 4 343

 	
 3 903

 	
 1 993

 	
 -1 966

 	
 Venezuela (República Bolivariana de)

 	
 -18 691

 	
 -23 589

 	
 -15 337

 	
 -19 853

 	
 -29 453

 	
 -14 681

 	
 -17 901

 	
 -12 691

 	
 8 834

 	
 El Caribe

 	
 -1 667

 	
 -2 387

 	
 -1 027

 	
 -2 998

 	
 -2 019

 	
 1 487

 	
 -1 518

 	
 3 409

 	
 493

 	
 Antigua y Barbuda

 	
 333

 	
 292

 	
 108

 	
 146

 	
 88

 	
 136

 	
 187

 	
 238

 	
 147

 	
 Bahamas

 	
 723

 	
 903

 	
 909

 	
 627

 	
 992

 	
 1 162

 	
 1 096

 	
 1 538

 	
 1 031

 	
 Barbados

 	
 233

 	
 136

 	
 182

 	
 116

 	
 254

 	
 251

 	
 45

 	
 188

 	
 39

 	
 Belice

 	
 -84

 	
 38

 	
 22

 	
 -107

 	
 -60

 	
 -32

 	
 68

 	
 77

 	
 -24

 	
 Dominica

 	
 66

 	
 108

 	
 118

 	
 72

 	
 64

 	
 79

 	
 42

 	
 67

 	
 42

 	
 Granada

 	
 211

 	
 201

 	
 160

 	
 154

 	
 177

 	
 157

 	
 223

 	
 156

 	
 124

 	
 Guyana

 	
 137

 	
 262

 	
 -51

 	
 101

 	
 341

 	
 311

 	
 568

 	
 471

 	
 …

 	
 Jamaica

 	
 937

 	
 2 120

 	
 430

 	
 871

 	
 1 326

 	
 439

 	
 846

 	
 1 514

 	
 386

 	
 Saint Kitts y Nevis

 	
 89

 	
 183

 	
 172

 	
 142

 	
 143

 	
 66

 	
 66

 	
 58

 	
 31

 	
 San Vicente y las Granadinas

 	
 168

 	
 204

 	
 189

 	
 221

 	
 163

 	
 208

 	
 249

 	
 239

 	
 216

 	
 Santa Lucía

 	
 295

 	
 257

 	
 125

 	
 195

 	
 231

 	
 158

 	
 84

 	
 135

 	
 65

 	
 Suriname

 	
 -181

 	
 -96

 	
 -68

 	
 -720

 	
 -569

 	
 -175

 	
 -84

 	
 196

 	
 514

 	
 Trinidad y Tabago

 	
 -4 594

 	
 -6 995

 	
 -3 324

 	
 -4 816

 	
 -5 170

 	
 -1 273

 	
 -4 909

 	
 -1 469

 	
 -2 077

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a La transferencia neta de recursos se calcula como el total del ingreso neto de capitales menos el saldo de la balanza de renta (pagos netos de utilidades e intereses). El total del ingreso neto de capitales corresponde al saldo de las balanzas de capital y financiera más errores y omisiones, más préstamos y uso del crédito del Fondo Monetario Internacional y financiamiento excepcional. Las cifras negativas indican transferencias de recursos al exterior.

 b Cifras preliminares.

 Cuadro A.14

 América Latina y el Caribe: inversión extranjera directa netaa

 (En millones de dólares)

 	

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015b

 	
 América Latina y el Caribe

 	
 96 920

 	
 104 134

 	
 72 064

 	
 111 528

 	
 146 323

 	
 150 272

 	
 144 421

 	
 141 488

 	
 131 275

 	
 América Latina

 	
 92 928

 	
 98 162

 	
 68 935

 	
 108 628

 	
 143 787

 	
 147 239

 	
 142 274

 	
 137 536

 	
 128 594

 	
 Argentina

 	
 4 969

 	
 8 335

 	
 3 306

 	
 10 368

 	
 9 352

 	
 14 269

 	
 8 932

 	
 3 145

 	
 10 516

 	
 Bolivia (Estado Plurinacional de)

 	
 363

 	
 509

 	
 420

 	
 651

 	
 859

 	
 1 060

 	
 1 750

 	
 648

 	
 503

 	
 Brasil

 	
 27 518

 	
 24 601

 	
 36 033

 	
 61 689

 	
 85 091

 	
 81 399

 	
 54 240

 	
 70 855

 	
 61 576

 	
 Chile

 	
 8 326

 	
 7 453

 	
 6 159

 	
 6 049

 	
 3 057

 	
 7 937

 	
 9 491

 	
 9 428

 	
 4 663

 	
 Colombia

 	
 8 136

 	
 8 110

 	
 3 789

 	
 947

 	
 6 228

 	
 15 646

 	
 8 557

 	
 12 426

 	
 7 890

 	
 Costa Rica

 	
 1 634

 	
 2 072

 	
 1 223

 	
 1 378

 	
 2 328

 	
 1 803

 	
 2 783

 	
 2 665

 	
 2 708

 	
 Ecuador

 	
 194

 	
 1 058

 	
 308

 	
 165

 	
 644

 	
 567

 	
 727

 	
 773

 	
 1 060

 	
 El Salvador

 	
 1 455

 	
 824

 	
 366

 	
 -226

 	
 218

 	
 484

 	
 176

 	
 311

 	
 429

 	
 Guatemala

 	
 720

 	
 737

 	
 574

 	
 782

 	
 1 009

 	
 1 205

 	
 1 262

 	
 1 282

 	
 1 116

 	
 Haití

 	
 75

 	
 30

 	
 55

 	
 178

 	
 119

 	
 156

 	
 160

 	
 99

 	
 104

 	
 Honduras

 	
 926

 	
 1 007

 	
 505

 	
 971

 	
 1 012

 	
 851

 	
 992

 	
 1 120

 	
 1 113

 	
 México

 	
 24 151

 	
 27 921

 	
 8 296

 	
 11 382

 	
 11 013

 	
 -2 033

 	
 32 716

 	
 18 213

 	
 18 158

 	
 Nicaragua

 	
 366

 	
 608

 	
 463

 	
 474

 	
 929

 	
 703

 	
 700

 	
 804

 	
 785

 	
 Panamá

 	
 1 777

 	
 2 196

 	
 1 259

 	
 2 363

 	
 2 956

 	
 3 254

 	
 3 612

 	
 3 980

 	
 4 511

 	
 Paraguay

 	
 202

 	
 209

 	
 95

 	
 216

 	
 557

 	
 738

 	
 72

 	
 346

 	
 283

 	
 Perú

 	
 5 425

 	
 6 188

 	
 6 020

 	
 8 189

 	
 7 518

 	
 11 840

 	
 9 161

 	
 7 789

 	
 6 734

 	
 República Dominicana

 	
 1 667

 	
 2 870

 	
 2 165

 	
 1 622

 	
 2 277

 	
 3 142

 	
 1 990

 	
 2 209

 	
 2 222

 	
 Uruguay

 	
 1 240

 	
 2 117

 	
 1 512

 	
 2 349

 	
 2 511

 	
 2 539

 	
 3 027

 	
 2 148

 	
 1 614

 	
 Venezuela (República Bolivariana de)

 	
 3 783

 	
 1 316

 	
 -3 613

 	
 -918

 	
 6 110

 	
 1 679

 	
 1 928

 	
 -704

 	
 2 609

 	
 El Caribe

 	
 3 992

 	
 5 972

 	
 3 129

 	
 2 900

 	
 2 536

 	
 3 033

 	
 2 148

 	
 3 952

 	
 2 681

 	
 Antigua y Barbuda

 	
 338

 	
 159

 	
 81

 	
 97

 	
 65

 	
 133

 	
 95

 	
 161

 	
 149

 	
 Bahamas

 	
 746

 	
 860

 	
 664

 	
 872

 	
 667

 	
 530

 	
 388

 	
 251

 	
 76

 	
 Barbados

 	
 559

 	
 689

 	
 484

 	
 747

 	
 758

 	
 186

 	
 46

 	
 791

 	
 335

 	
 Belice

 	
 139

 	
 167

 	
 108

 	
 95

 	
 95

 	
 193

 	
 92

 	
 138

 	
 59

 	
 Dominica

 	
 40

 	
 57

 	
 42

 	
 24

 	
 14

 	
 29

 	
 24

 	
 33

 	
 29

 	
 Granada

 	
 157

 	
 135

 	
 103

 	
 60

 	
 43

 	
 31

 	
 113

 	
 40

 	
 51

 	
 Guyana

 	
 152

 	
 178

 	
 164

 	
 198

 	
 247

 	
 278

 	
 201

 	
 238

 	
 …

 	
 Jamaica

 	
 751

 	
 1 361

 	
 480

 	
 169

 	
 144

 	
 411

 	
 681

 	
 594

 	
 790

 	
 Saint Kitts y Nevis

 	
 134

 	
 178

 	
 131

 	
 116

 	
 110

 	
 108

 	
 136

 	
 118

 	
 138

 	
 San Vicente y las Granadinas

 	
 119

 	
 159

 	
 110

 	
 97

 	
 86

 	
 115

 	
 160

 	
 138

 	
 120

 	
 Santa Lucía

 	
 272

 	
 161

 	
 146

 	
 121

 	
 81

 	
 74

 	
 92

 	
 73

 	
 74

 	
 Suriname

 	
 -247

 	
 -231

 	
 -93

 	
 -248

 	
 73

 	
 173

 	
 188

 	
 163

 	
 276

 	
 Trinidad y Tabago

 	
 830

 	
 2 101

 	
 709

 	
 549

 	
 156

 	
 772

 	
 -66

 	
 1 214

 	
 583

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Corresponde a la inversión directa en la economía declarante, una vez deducida la inversión directa de residentes de esa economía en el exterior. Incluye reinversión de utilidades.

 b Cifras preliminares.

 Cuadro A.15

 América Latina y el Caribe: deuda externa bruta totala

 (En millones de dólares, saldos a fin de período)

 	

 	

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 América Latina y el Caribe

 	

 	
 769 035

 	
 834 713

 	
 998 971

 	
 1 123 322

 	
 1 234 626

 	
 1 299 969

 	
 1 422 432

 	
 1 463 531

 	
 América Latina

 	

 	
 755 592

 	
 820 382

 	
 982 216

 	
 1 105 617

 	
 1 217 105

 	
 1 281 235

 	
 1 402 735

 	
 1 442 292

 	
 Argentina

 	
 Total

 	
 125 859

 	
 119 267

 	
 134 011

 	
 145 154

 	
 145 722

 	
 141 491

 	
 145 981

 	
 158 277

 	
 Pública

 	
 65 388

 	
 65 517

 	
 74 166

 	
 77 221

 	
 75 554

 	
 74 142

 	
 80 731

 	
 86 273

 	
 Privada

 	
 60 471

 	
 53 751

 	
 59 844

 	
 67 934

 	
 70 168

 	
 67 349

 	
 65 250

 	
 72 004

 	
 Bolivia (Estado Plurinacional de)

 	
 Total

 	
 5 930

 	
 5 801

 	
 5 875

 	
 6 298

 	
 6 625

 	
 7 756

 	
 8 543

 	
 9 445

 	
 Pública

 	
 2 443

 	
 2 601

 	
 2 891

 	
 3 582

 	
 4 196

 	
 5 262

 	
 5 736

 	
 6 341

 	
 Privada

 	
 3 424

 	
 3 092

 	
 2 815

 	
 2 716

 	
 2 430

 	
 2 494

 	
 2 807

 	
 3 104

 	
 Brasil

 	
 Total

 	
 198 492

 	
 198 136

 	
 256 804

 	
 298 204

 	
 327 590

 	
 312 517

 	
 352 684

 	
 334 636

 	
 Pública

 	
 84 160

 	
 95 502

 	
 82 847

 	
 77 300

 	
 82 245

 	
 122 641

 	
 139 051

 	
 130 587

 	
 Privada

 	
 114 331

 	
 102 635

 	
 152 864

 	
 195 763

 	
 199 336

 	
 189 876

 	
 213 633

 	
 204 048

 	
 Chile

 	
 Total

 	
 63 534

 	
 72 617

 	
 84 986

 	
 99 306

 	
 120 446

 	
 134 550

 	
 149 652

 	
 155 656

 	
 Pública

 	
 11 530

 	
 13 617

 	
 17 498

 	
 21 091

 	
 26 242

 	
 26 883

 	
 30 094

 	
 30 576

 	
 Privada

 	
 52 003

 	
 59 000

 	
 67 488

 	
 78 216

 	
 94 205

 	
 107 667

 	
 119 558

 	
 125 080

 	
 Colombia

 	
 Total

 	
 46 369

 	
 53 719

 	
 64 738

 	
 75 568

 	
 78 763

 	
 91 976

 	
 101 282

 	
 111 197

 	
 Pública

 	
 29 447

 	
 37 129

 	
 39 546

 	
 42 434

 	
 46 065

 	
 52 119

 	
 59 645

 	
 66 941

 	
 Privada

 	
 16 921

 	
 16 590

 	
 25 192

 	
 33 135

 	
 32 698

 	
 39 856

 	
 41 637

 	
 44 255

 	
 Costa Rica

 	
 Total

 	
 8 827

 	
 8 276

 	
 9 527

 	
 11 286

 	
 15 381

 	
 19 629

 	
 21 671

 	
 23 743

 	
 Pública

 	
 3 401

 	
 3 632

 	
 4 381

 	
 4 345

 	
 7 428

 	
 7 428

 	
 8 919

 	
 10 353

 	
 Privada

 	
 5 426

 	
 4 644

 	
 5 146

 	
 6 941

 	
 7 953

 	
 12 201

 	
 12 752

 	
 13 390

 	
 Ecuador

 	
 Total

 	
 16 900

 	
 13 514

 	
 13 914

 	
 15 210

 	
 15 913

 	
 18 788

 	
 24 114

 	
 27 660

 	
 Pública

 	
 10 028

 	
 7 364

 	
 8 622

 	
 9 973

 	
 10 768

 	
 12 920

 	
 17 582

 	
 20 226

 	
 Privada

 	
 6 871

 	
 6 149

 	
 5 292

 	
 5 237

 	
 5 145

 	
 5 868

 	
 6 532

 	
 7 435

 	
 El Salvador

 	
 Total

 	
 9 994

 	
 9 882

 	
 9 698

 	
 10 670

 	
 12 521

 	
 13 238

 	
 14 885

 	
 15 482

 	
 Pública

 	
 5 837

 	
 6 550

 	
 6 831

 	
 7 142

 	
 7 637

 	
 7 764

 	
 8 673

 	
 8 553

 	
 Privada

 	
 4 157

 	
 3 332

 	
 2 867

 	
 3 528

 	
 4 884

 	
 5 474

 	
 6 213

 	
 6 929

 	
 Guatemala

 	
 Total

 	
 11 163

 	
 11 248

 	
 12 026

 	
 14 021

 	
 15 339

 	
 17 307

 	
 19 530

 	
 20 300

 	
 Pública

 	
 4 423

 	
 5 391

 	
 6 038

 	
 6 027

 	
 6 823

 	
 7 429

 	
 7 510

 	
 7 878

 	
 Privada

 	
 6 741

 	
 5 857

 	
 5 988

 	
 7 993

 	
 8 516

 	
 9 877

 	
 12 020

 	
 12 422

 	
 Haití

 	
 Pública

 	
 1 921

 	
 1 333

 	
 354

 	
 709

 	
 1 173

 	
 1 562

 	
 1 875

 	
 1 948

 	
 Honduras

 	
 Total

 	
 3 499

 	
 3 365

 	
 3 785

 	
 4 208

 	
 4 861

 	
 6 709

 	
 7 184

 	
 7 462

 	
 Pública

 	
 2 358

 	
 2 481

 	
 2 843

 	
 3 218

 	
 3 664

 	
 5 202

 	
 5 569

 	
 5 932

 	
 Privada

 	
 1 141

 	
 884

 	
 942

 	
 990

 	
 1 197

 	
 1 507

 	
 1 616

 	
 1 530

 	
 México

 	
 Total

 	
 123 626

 	
 160 427

 	
 193 971

 	
 209 766

 	
 225 973

 	
 259 535

 	
 285 754

 	
 297 896

 	
 Pública

 	
 56 939

 	
 96 354

 	
 110 428

 	
 116 420

 	
 125 726

 	
 134 436

 	
 147 666

 	
 162 210

 	
 Privada

 	
 66 686

 	
 64 073

 	
 83 543

 	
 93 346

 	
 100 247

 	
 125 099

 	
 138 089

 	
 135 687

 	
 Nicaragua

 	
 Pública

 	
 3 512

 	
 3 661

 	
 4 068

 	
 4 263

 	
 4 481

 	
 4 724

 	
 4 796

 	
 4 804

 	
 Panamá

 	
 Pública

 	
 8 477

 	
 10 150

 	
 10 439

 	
 10 858

 	
 10 782

 	
 12 231

 	
 14 352

 	
 15 648

 	
 Paraguay

 	
 Total

 	
 3 124

 	
 3 044

 	
 3 621

 	
 3 864

 	
 4 471

 	
 4 600

 	
 5 978

 	
 6 317

 	
 Pública

 	
 2 204

 	
 2 234

 	
 2 335

 	
 2 291

 	
 2 241

 	
 2 677

 	
 3 680

 	
 3 993

 	
 Privada

 	
 920

 	
 810

 	
 1 286

 	
 1 573

 	
 2 230

 	
 1 923

 	
 2 298

 	
 2 324

 	
 Perú

 	
 Total

 	
 34 997

 	
 35 157

 	
 43 674

 	
 47 977

 	
 59 376

 	
 60 823

 	
 64 512

 	
 68 244

 	
 Pública

 	
 20 230

 	
 20 241

 	
 22 980

 	
 24 275

 	
 26 510

 	
 24 079

 	
 23 890

 	
 26 781

 	
 Privada

 	
 14 767

 	
 14 916

 	
 20 694

 	
 23 702

 	
 32 866

 	
 36 744

 	
 40 622

 	
 41 463

 	
 República Dominicana

 	
 Pública

 	
 7 219

 	
 8 215

 	
 9 947

 	
 11 625

 	
 12 872

 	
 14 919

 	
 16 074

 	
 16 029

 	
 Uruguay

 	
 Total

 	
 15 425

 	
 17 969

 	
 18 425

 	
 18 345

 	
 24 030

 	
 26 518

 	
 28 100

 	
 28 678

 	
 Pública

 	
 11 064

 	
 13 117

 	
 13 182

 	
 14 436

 	
 16 662

 	
 18 044

 	
 18 950

 	
 18 938

 	
 Privada

 	
 4 361

 	
 4 853

 	
 5 243

 	
 3 909

 	
 7 368

 	
 8 473

 	
 9 149

 	
 9 740

 	
 Venezuela (República Bolivariana de)

 	
 Total

 	
 66 727

 	
 84 602

 	
 102 354

 	
 118 285

 	
 130 785

 	
 132 362

 	
 135 767

 	
 138 869

 	
 Pública

 	
 50 902

 	
 68 525

 	
 88 652

 	
 103 140

 	
 113 112

 	
 112 103

 	
 117 217

 	
 120 204

 	
 Privada

 	
 15 825

 	
 16 077

 	
 13 702

 	
 12 734

 	
 17 673

 	
 20 259

 	
 18 550

 	
 18 665

 	
 El Caribe

 	

 	
 13 442

 	
 14 331

 	
 16 755

 	
 17 705

 	
 17 521

 	
 18 734

 	
 19 697

 	
 21 240

 	
 Antigua y Barbuda

 	
 Pública

 	
 436

 	
 416

 	
 432

 	
 467

 	
 445

 	
 577

 	
 560

 	
 570

 	
 Bahamas

 	
 Pública

 	
 384

 	
 703

 	
 728

 	
 799

 	
 1 038

 	
 1 188

 	
 1 593

 	
 1 671

 	
 Barbados

 	
 Pública

 	
 989

 	
 1 198

 	
 1 359

 	
 1 385

 	
 1 322

 	
 1 434

 	
 1 507

 	
 1 430

 	
 Belice

 	
 Pública

 	
 958

 	
 1 017

 	
 1 021

 	
 1 032

 	
 1 029

 	
 1 083

 	
 1 127

 	
 1 177

 	
 Dominica

 	
 Pública

 	
 234

 	
 222

 	
 232

 	
 238

 	
 263

 	
 273

 	
 278

 	
 281

 	
 Granada

 	
 Pública

 	
 481

 	
 512

 	
 528

 	
 535

 	
 535

 	
 562

 	
 578

 	
 593

 	
 Guyana

 	
 Pública

 	
 834

 	
 933

 	
 1 043

 	
 1 206

 	
 1 358

 	
 1 246

 	
 1 216

 	
 1 143

 	
 Jamaica

 	
 Pública

 	
 6 344

 	
 6 594

 	
 8 390

 	
 8 626

 	
 8 256

 	
 8 310

 	
 8 659

 	
 10 314

 	
 Saint Kitts y Nevis

 	
 Pública

 	
 312

 	
 325

 	
 296

 	
 320

 	
 317

 	
 320

 	
 280

 	
 210

 	
 San Vicente y las Granadinas

 	
 Pública

 	
 229

 	
 262

 	
 313

 	
 328

 	
 329

 	
 354

 	
 385

 	
 378

 	
 Santa Lucía

 	
 Pública

 	
 364

 	
 373

 	
 393

 	
 417

 	
 435

 	
 488

 	
 526

 	
 457

 	
 Suriname

 	
 Pública

 	
 319

 	
 269

 	
 334

 	
 463

 	
 567

 	
 739

 	
 810

 	
 876

 	
 Trinidad y Tabago

 	
 Pública

 	
 1 557

 	
 1 507

 	
 1 686

 	
 1 891

 	
 1 627

 	
 2 160

 	
 2 181

 	
 2 139

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Incluye la deuda con el Fondo Monetario Internacional.

 Cuadro A.16

 América Latina y el Caribe: diferencial de bonos soberanos, EMBI+ y EMBI Global

 (En puntos básicos, a fin de período)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Marzo

 	
 Junio

 	
 Septiembre

 	
 Diciembre

 	
 Marzo

 	
 Junio

 	
 América Latina

 	
 EMBI +

 	
 410

 	
 317

 	
 410

 	
 491

 	
 525

 	
 528

 	
 608

 	
 584

 	
 562

 	
 514

 	
 Argentina

 	
 EMBI +

 	
 925

 	
 991

 	
 808

 	
 719

 	
 629

 	
 631

 	
 591

 	
 438

 	
 444

 	
 518

 	
 Belice

 	
 EMBI Global

 	
 1 391

 	
 2 245

 	
 807

 	
 819

 	
 784

 	
 736

 	
 804

 	
 822

 	
 1 460

 	
 1 285

 	
 Bolivia (Estado Plurinacional de)

 	
 EMBI Global

 	
 …

 	
 …

 	
 289

 	
 277

 	
 334

 	
 268

 	
 333

 	
 250

 	
 211

 	
 …

 	
 Brasil

 	
 EMBI +

 	
 223

 	
 142

 	
 224

 	
 259

 	
 322

 	
 304

 	
 442

 	
 523

 	
 409

 	
 350

 	
 Chile

 	
 EMBI Global

 	
 172

 	
 116

 	
 148

 	
 169

 	
 158

 	
 158

 	
 244

 	
 253

 	
 213

 	
 202

 	
 Colombia

 	
 EMBI +

 	
 195

 	
 112

 	
 166

 	
 196

 	
 219

 	
 229

 	
 318

 	
 321

 	
 299

 	
 261

 	
 Ecuador

 	
 EMBI Global

 	
 846

 	
 826

 	
 530

 	
 883

 	
 865

 	
 824

 	
 1 451

 	
 1 266

 	
 1 058

 	
 913

 	
 El Salvador

 	
 EMBI Global

 	
 478

 	
 396

 	
 389

 	
 414

 	
 459

 	
 443

 	
 610

 	
 634

 	
 667

 	
 671

 	
 Jamaica

 	
 EMBI Global

 	
 637

 	
 711

 	
 641

 	
 485

 	
 437

 	
 350

 	
 462

 	
 469

 	
 469

 	
 478

 	
 México

 	
 EMBI +

 	
 187

 	
 126

 	
 155

 	
 182

 	
 192

 	
 194

 	
 247

 	
 232

 	
 227

 	
 213

 	
 Panamá

 	
 EMBI +

 	
 201

 	
 129

 	
 199

 	
 189

 	
 199

 	
 195

 	
 249

 	
 218

 	
 212

 	
 213

 	
 Paraguay

 	
 EMBI Global

 	
 …

 	
 …

 	
 240

 	
 291

 	
 293

 	
 279

 	
 343

 	
 338

 	
 335

 	
 …

 	
 Perú

 	
 EMBI +

 	
 216

 	
 114

 	
 159

 	
 181

 	
 180

 	
 181

 	
 261

 	
 246

 	
 231

 	
 203

 	
 República Dominicana

 	
 EMBI Global

 	
 597

 	
 343

 	
 349

 	
 381

 	
 379

 	
 351

 	
 437

 	
 421

 	
 434

 	
 428

 	
 Uruguay

 	
 EMBI Global

 	
 213

 	
 127

 	
 194

 	
 208

 	
 214

 	
 213

 	
 305

 	
 280

 	
 279

 	
 270

 	
 Venezuela (República Bolivariana de)

 	
 EMBI +

 	
 1 197

 	
 773

 	
 1 093

 	
 2 295

 	
 2 804

 	
 2 611

 	
 2 986

 	
 2 658

 	
 3 007

 	
 2 546

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras proporcionadas por JPMorgan Emerging Markets Bond Index (EMBI).

 Cuadro A.17

 América Latina y el Caribe: primas por canje de riesgo soberano de incumplimiento de crédito a cinco años (CDS)

 (En puntos básicos, a fin de período)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Marzo

 	
 Junio

 	
 Septiembre

 	
 Diciembre

 	
 Marzo

 	
 Junio

 	
 Argentina

 	
 922

 	
 1 442

 	
 1 654

 	
 2 987

 	
 2 987

 	
 5 393

 	
 5 393

 	
 5 393

 	
 5 393

 	
 420

 	
 Brasil

 	
 162

 	
 108

 	
 194

 	
 201

 	
 283

 	
 260

 	
 480

 	
 495

 	
 366

 	
 317

 	
 Chile

 	
 132

 	
 72

 	
 80

 	
 94

 	
 83

 	
 87

 	
 146

 	
 129

 	
 95

 	
 95

 	
 Colombia

 	
 156

 	
 96

 	
 119

 	
 141

 	
 159

 	
 169

 	
 249

 	
 243

 	
 216

 	
 206

 	
 México

 	
 154

 	
 98

 	
 92

 	
 103

 	
 126

 	
 131

 	
 176

 	
 170

 	
 162

 	
 159

 	
 Panamá

 	
 150

 	
 98

 	
 111

 	
 109

 	
 141

 	
 141

 	
 186

 	
 182

 	
 160

 	
 161

 	
 Perú

 	
 172

 	
 97

 	
 133

 	
 115

 	
 134

 	
 140

 	
 195

 	
 188

 	
 163

 	
 139

 	
 Venezuela (República Bolivariana de)

 	
 928

 	
 647

 	
 1 150

 	
 3 155

 	
 4 752

 	
 4 444

 	
 5 716

 	
 4 868

 	
 5 259

 	
 3 892

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de Bloomberg.

 Cuadro A.18

 América Latina y el Caribe: emisiones internacionales de bonos

 (En millones de dólares)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 Total

 	
 91 687

 	
 114 241

 	
 123 332

 	
 133 056

 	
 30 537

 	
 31 147

 	
 9 375

 	
 7 974

 	
 29 764

 	
 45 676

 	
 América Latina y el Caribea

 	
 90 272

 	
 111 757

 	
 121 518

 	
 129 743

 	
 29 120

 	
 30 696

 	
 9 120

 	
 6 927

 	
 28 521

 	
 43 468

 	
 Argentina

 	
 2 449

 	
 663

 	
 1 025

 	
 1 941

 	
 1 286

 	
 2 000

 	
 …

 	
 300

 	
 2 610

 	
 24 065

 	
 Bahamas

 	
 …

 	
 …

 	
 …

 	
 300

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Barbados

 	
 …

 	
 …

 	
 …

 	
 2 500

 	
 …

 	
 …

 	
 320

 	
 …

 	
 …

 	
 …

 	
 Bolivia (Estado Plurinacional de)

 	
 …

 	
 500

 	
 500

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Brasil

 	
 38 369

 	
 50 255

 	
 37 262

 	
 45 364

 	
 …

 	
 7 188

 	
 …

 	
 …

 	
 1 500

 	
 10 047

 	
 Chile

 	
 6 049

 	
 9 443

 	
 11 540

 	
 13 768

 	
 1 263

 	
 3 884

 	
 2 425

 	
 79

 	
 2 650

 	
 94

 	
 Colombia

 	
 6 411

 	
 7 459

 	
 10 012

 	
 9 200

 	
 3 000

 	
 1 900

 	
 1 500

 	
 …

 	
 1 760

 	
 1 801

 	
 Costa Rica

 	
 250

 	
 1 250

 	
 3 000

 	
 1 000

 	
 1 000

 	
 …

 	
 …

 	
 127

 	
 …

 	
 500

 	
 Ecuador

 	
 …

 	
 …

 	
 …

 	
 2 000

 	
 750

 	
 750

 	
 …

 	
 …

 	
 …

 	
 …

 	
 El Salvador

 	
 654

 	
 800

 	
 310

 	
 800

 	
 …

 	
 300

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Guatemala

 	
 150

 	
 1 400

 	
 1 300

 	
 1 100

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 700

 	
 Honduras

 	
 …

 	
 …

 	
 1 000

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Jamaica

 	
 694

 	
 1 750

 	
 1 800

 	
 1 800

 	
 925

 	
 …

 	
 2 000

 	
 …

 	
 …

 	
 …

 	
 México

 	
 22 276

 	
 28 147

 	
 41 729

 	
 37 592

 	
 13 945

 	
 11 589

 	
 825

 	
 4 016

 	
 16 291

 	
 4 180

 	
 Panamá

 	
 897

 	
 1 100

 	
 1 350

 	
 1 935

 	
 1 250

 	
 450

 	
 …

 	
 …

 	
 1 000

 	
 575

 	
 Paraguay

 	
 100

 	
 500

 	
 500

 	
 1 000

 	
 …

 	
 280

 	
 …

 	
 …

 	
 600

 	
 …

 	
 Perú

 	
 2 155

 	
 7 240

 	
 5 840

 	
 5 944

 	
 2 002

 	
 1 155

 	
 2 050

 	
 1 200

 	
 1 110

 	
 550

 	
 República Dominicana

 	
 750

 	
 750

 	
 1 800

 	
 1 500

 	
 2 500

 	
 1 000

 	
 …

 	
 …

 	
 1 000

 	
 870

 	
 Suriname

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 86

 	
 Trinidad y Tabago

 	
 175

 	
 …

 	
 550

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Uruguay

 	
 1 693

 	
 500

 	
 2 000

 	
 2 000

 	
 1 200

 	
 200

 	
 …

 	
 1 205

 	
 …

 	
 …

 	
 Venezuela (República Bolivariana de)

 	
 7 200

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Emisiones supranacionales

 	
 1 415

 	
 2 484

 	
 1 814

 	
 3 313

 	
 1 417

 	
 451

 	
 255

 	
 1 048

 	
 1 243

 	
 2 208

 	
 Banco Centroamericano para

 la Integración Económica (BICE)

 	
 …

 	
 250

 	
 520

 	
 505

 	
 128

 	
 207

 	
 50

 	
 136

 	
 196

 	
 306

 	
 Banco de Desarrollo del Caribe (BDC)

 	
 175

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Banco Latinoamericano

 de Comercio Exterior (BLADEX)

 	
 …

 	
 400

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 73

 	
 Banco de Desarrollo de América Latina (CAF)

 	
 1 240

 	
 1 834

 	
 1 294

 	
 2 808

 	
 1 289

 	
 244

 	
 205

 	
 912

 	
 1 047

 	
 1 330

 	
 Corporación Interamericana de Inversiones (CII)

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 500

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras proporcionadas por LatinFinance Bonds Database y Bloomberg.

 a Se incluyen las emisiones soberanas, bancarias y empresariales.

 Cuadro A.19

 América Latina y el Caribe: índices de las bolsas de valores

 (Índices nacionales a fin de período, 31 diciembre 2005=100)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Marzo

 	
 Junio

 	
 Septiembre

 	
 Diciembre

 	
 Marzo

 	
 Junio

 	
 Argentina

 	
 160

 	
 185

 	
 349

 	
 556

 	
 702

 	
 755

 	
 636

 	
 757

 	
 842

 	
 951

 	
 Brasil

 	
 170

 	
 182

 	
 154

 	
 149

 	
 153

 	
 159

 	
 135

 	
 130

 	
 150

 	
 154

 	
 Chile

 	
 213

 	
 219

 	
 188

 	
 196

 	
 199

 	
 198

 	
 188

 	
 187

 	
 200

 	
 203

 	
 Colombia

 	
 133

 	
 155

 	
 137

 	
 122

 	
 105

 	
 108

 	
 98

 	
 90

 	
 104

 	
 103

 	
 Costa Rica

 	
 121

 	
 129

 	
 190

 	
 211

 	
 203

 	
 200

 	
 196

 	
 191

 	
 207

 	
 212

 	
 Ecuador

 	
 128

 	
 135

 	
 148

 	
 168

 	
 169

 	
 173

 	
 164

 	
 161

 	
 158

 	
 154

 	
 Jamaica

 	
 91

 	
 88

 	
 77

 	
 73

 	
 80

 	
 93

 	
 92

 	
 144

 	
 147

 	
 153

 	
 México

 	
 208

 	
 246

 	
 240

 	
 242

 	
 246

 	
 253

 	
 239

 	
 241

 	
 258

 	
 258

 	
 Perú

 	
 406

 	
 430

 	
 328

 	
 308

 	
 259

 	
 273

 	
 209

 	
 205

 	
 251

 	
 289

 	
 Trinidad y Tabago

 	
 95

 	
 100

 	
 111

 	
 108

 	
 108

 	
 109

 	
 108

 	
 109

 	
 106

 	
 106

 	
 Venezuela (República Bolivariana de)

 	
 574

 	
 2 312

 	
 13 421

 	
 18 925

 	
 24 977

 	
 63 057

 	
 58 229

 	
 71 546

 	
 71 480

 	
 63 028

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de Bloomberg.

 Cuadro A.20

 América Latina y el Caribe: reservas internacionales brutas

 (En millones de dólares, saldos a fin de período)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Marzo

 	
 Junio

 	
 Septiembre

 	
 Diciembre

 	
 Marzo

 	
 Mayo

 	
 América Latina y el Caribe

 	
 773 632

 	
 835 735

 	
 830 018

 	
 857 438

 	
 856 879

 	
 856 168

 	
 831 789

 	
 811 762

 	
 815 306

 	
 818 424

 	
 América Latina

 	
 756 688

 	
 820 026

 	
 813 984

 	
 839 356

 	
 839 074

 	
 838 585

 	
 814 490

 	
 795 043

 	
 800 271

 	
 803 430

 	
 Argentina

 	
 46 376

 	
 43 290

 	
 30 599

 	
 31 443

 	
 31 490

 	
 33 851

 	
 33 257

 	
 25 563

 	
 29 572

 	
 30 171

 	
 Bolivia (Estado Plurinacional de)

 	
 12 019

 	
 13 927

 	
 14 430

 	
 15 123

 	
 14 968

 	
 14 708

 	
 14 229

 	
 13 056

 	
 12 483

 	
 11 725

 	
 Brasil

 	
 352 012

 	
 373 147

 	
 358 808

 	
 363 551

 	
 362 744

 	
 368 668

 	
 361 370

 	
 356 464

 	
 357 698

 	
 363 447

 	
 Chile

 	
 41 979

 	
 41 650

 	
 41 094

 	
 40 447

 	
 38 427

 	
 38 179

 	
 38 245

 	
 38 643

 	
 39 553

 	
 39 848

 	
 Colombia

 	
 32 303

 	
 37 474

 	
 43 639

 	
 47 328

 	
 46 920

 	
 46 982

 	
 46 733

 	
 46 740

 	
 47 229

 	
 47 539

 	
 Costa Rica

 	
 4 756

 	
 6 857

 	
 7 331

 	
 7 211

 	
 8 342

 	
 8 271

 	
 8 052

 	
 7 834

 	
 7 812

 	
 7 760

 	
 Ecuadora

 	
 2 958

 	
 2 483

 	
 4 361

 	
 3 949

 	
 3 668

 	
 4 739

 	
 3 512

 	
 2 496

 	
 2 573

 	
 2 159

 	
 El Salvador

 	
 2 503

 	
 3 175

 	
 2 745

 	
 2 693

 	
 2 661

 	
 2 824

 	
 2 827

 	
 2 787

 	
 3 172

 	
 3 133

 	
 Guatemala

 	
 6 188

 	
 6 694

 	
 7 273

 	
 7 333

 	
 7 770

 	
 7 718

 	
 7 536

 	
 7 751

 	
 7 586

 	
 8 549

 	
 Haití

 	
 1 344

 	
 1 337

 	
 1 690

 	
 1 163

 	
 1 141

 	
 1 095

 	
 1 016

 	
 977

 	
 998

 	
 …

 	
 Honduras

 	
 2 880

 	
 2 629

 	
 3 113

 	
 3 570

 	
 3 636

 	
 3 928

 	
 3 728

 	
 3 874

 	
 4 047

 	
 4 123b

 	
 México

 	
 149 209

 	
 167 050

 	
 180 200

 	
 195 682

 	
 197 765

 	
 194 306

 	
 181 929

 	
 177 597

 	
 179 708

 	
 179 351

 	
 Nicaragua

 	
 1 793

 	
 1 778

 	
 1 874

 	
 2 147

 	
 2 201

 	
 2 212

 	
 2 283

 	
 2 353

 	
 2 338

 	
 2 377

 	
 Panamá

 	
 2 234

 	
 2 441

 	
 2 775

 	
 3 994

 	
 4 763

 	
 4 362

 	
 4 082

 	
 3 911

 	
 4 711

 	
 4 502b

 	
 Paraguay

 	
 4 984

 	
 4 994

 	
 5 871

 	
 6 891

 	
 6 672

 	
 7 100

 	
 6 508

 	
 6 200

 	
 6 633

 	
 6 867

 	
 Perú

 	
 48 859

 	
 64 049

 	
 65 710

 	
 62 353

 	
 61 384

 	
 60 072

 	
 61 487

 	
 61 537

 	
 61 429

 	
 60 673

 	
 República Dominicana

 	
 4 098

 	
 3 559

 	
 4 701

 	
 4 862

 	
 4 963

 	
 5 053

 	
 4 822

 	
 5 266

 	
 5 183

 	
 5 035

 	
 Uruguay

 	
 10 302

 	
 13 605

 	
 16 290

 	
 17 555

 	
 18 584

 	
 18 324

 	
 16 424

 	
 15 634

 	
 14 291

 	
 14 055

 	
 Venezuela (República Bolivariana de)

 	
 29 892

 	
 29 890

 	
 21 481

 	
 22 061

 	
 20 977

 	
 16 193

 	
 16 450

 	
 16 361

 	
 13 257

 	
 12 118

 	
 El Caribe

 	
 16 944

 	
 15 709

 	
 16 034

 	
 18 081

 	
 17 805

 	
 17 583

 	
 17 299

 	
 16 718

 	
 15 035

 	
 14 993

 	
 Antigua y Barbudaa

 	
 147

 	
 161

 	
 202

 	
 297

 	
 278

 	
 331

 	
 365

 	
 356

 	
 …

 	
 …

 	
 Bahamas

 	
 892

 	
 812

 	
 740

 	
 787

 	
 839

 	
 957

 	
 827

 	
 808

 	
 980

 	
 1 009

 	
 Barbados

 	
 587

 	
 630

 	
 516

 	
 467

 	
 510

 	
 465

 	
 460

 	
 434

 	
 452

 	
 460

 	
 Belice

 	
 242

 	
 289

 	
 402

 	
 483

 	
 490

 	
 535

 	
 433

 	
 432

 	
 436

 	
 441

 	
 Dominicaa

 	
 75

 	
 92

 	
 85

 	
 100

 	
 106

 	
 118

 	
 115

 	
 125

 	
 …

 	
 …

 	
 Granadaa

 	
 106

 	
 104

 	
 135

 	
 158

 	
 158

 	
 164

 	
 166

 	
 189

 	
 …

 	
 …

 	
 Guyana

 	
 798

 	
 862

 	
 777

 	
 666

 	
 616

 	
 627

 	
 611

 	
 599

 	
 619

 	
 612

 	
 Jamaica

 	
 2 820

 	
 1 981

 	
 1 818

 	
 2 473

 	
 2 690

 	
 2 537

 	
 2 890

 	
 2 914

 	
 2 894

 	
 2 782

 	
 Saint Kitts y Nevisa

 	
 233

 	
 252

 	
 291

 	
 318

 	
 317

 	
 289

 	
 265

 	
 280

 	
 …

 	
 …

 	
 San Vicente y las Granadinasa

 	
 88

 	
 109

 	
 133

 	
 156

 	
 148

 	
 143

 	
 152

 	
 165

 	
 …

 	
 …

 	
 Santa Lucíaa

 	
 192

 	
 208

 	
 168

 	
 235

 	
 309

 	
 320

 	
 302

 	
 298

 	
 …

 	
 …

 	
 Suriname

 	
 941

 	
 1 008

 	
 779

 	
 625

 	
 494

 	
 504

 	
 398

 	
 330

 	
 276

 	
 213

 	
 Trinidad y Tabago

 	
 9 823

 	
 9 201

 	
 9 987

 	
 11 317

 	
 10 851

 	
 10 592

 	
 10 312

 	
 9 788

 	
 9 376

 	
 9 478

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Se refiere a las reservas internacionales netas.

 b Datos al mes de abril.

 Cuadro A.21

 América Latina y el Caribe: tipo de cambio real efectivoa b

 (Índices 2005=100, valores medios del período)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015c

 	
 2016c

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2d

 	
 América Latina y el Caribee

 	
 83,5

 	
 81,3

 	
 81,3

 	
 80,3

 	
 82,1

 	
 83,4

 	
 84,9

 	
 85,3

 	
 85,5

 	
 85,7

 	
 Barbados

 	
 90,5

 	
 89,5

 	
 89,5

 	
 89,9

 	
 89,5

 	
 89,7

 	
 88,9

 	
 89,6

 	
 91,6

 	
 91,4

 	
 Bolivia (Estado Plurinacional de)

 	
 89,8

 	
 87,0

 	
 81,7

 	
 76,4

 	
 70,0

 	
 70,2

 	
 67,0

 	
 65,4

 	
 62,1

 	
 65,5

 	
 Brasil

 	
 69,2

 	
 77,7

 	
 83,1

 	
 85,8

 	
 94,9

 	
 100,1

 	
 113,1

 	
 119,3

 	
 114,6

 	
 105,5

 	
 Chile

 	
 95,3

 	
 94,0

 	
 95,2

 	
 105,4

 	
 106,9

 	
 104,7

 	
 111,2

 	
 112,6

 	
 110,6

 	
 109,2

 	
 Colombia

 	
 79,5

 	
 76,5

 	
 80,1

 	
 84,8

 	
 98,3

 	
 98,8

 	
 115,2

 	
 117,0

 	
 119,4

 	
 110,0

 	
 Costa Rica

 	
 79,7

 	
 76,6

 	
 74,1

 	
 77,4

 	
 73,4

 	
 73,7

 	
 73,6

 	
 73,3

 	
 72,9

 	
 74,6

 	
 Dominica

 	
 109,7

 	
 109,0

 	
 110,9

 	
 112,2

 	
 111,4

 	
 111,1

 	
 111,1

 	
 109,9

 	
 110,0

 	
 110,4

 	
 Ecuador

 	
 102,4

 	
 98,4

 	
 96,7

 	
 93,7

 	
 86,5

 	
 86,1

 	
 84,2

 	
 83,4

 	
 82,1

 	
 84,1

 	
 El Salvador

 	
 102,4

 	
 103,1

 	
 104,1

 	
 105,3

 	
 104,6

 	
 105,0

 	
 105,4

 	
 103,8

 	
 103,6

 	
 105,0

 	
 Guatemala

 	
 89,5

 	
 88,3

 	
 87,2

 	
 83,8

 	
 78,9

 	
 79,1

 	
 77,3

 	
 76,1

 	
 74,4

 	
 75,3

 	
 Honduras

 	
 85,4

 	
 83,8

 	
 84,8

 	
 82,4

 	
 82,4

 	
 82,9

 	
 81,5

 	
 80,9

 	
 82,4

 	
 83,4

 	
 Jamaica

 	
 96,3

 	
 95,3

 	
 100,0

 	
 109,4

 	
 113,2

 	
 116,0

 	
 119,0

 	
 123,4

 	
 126,7

 	
 128,1

 	
 México

 	
 109,1

 	
 112,6

 	
 106,8

 	
 108,2

 	
 115,3

 	
 119,6

 	
 127,4

 	
 127,4

 	
 135,1

 	
 136,3

 	
 Nicaragua

 	
 105,8

 	
 103,4

 	
 100,1

 	
 101,9

 	
 100,1

 	
 101,7

 	
 103,2

 	
 104,8

 	
 103,6

 	
 104,0

 	
 Panamá

 	
 103,9

 	
 94,4

 	
 92,3

 	
 90,6

 	
 87,1

 	
 86,5

 	
 85,5

 	
 85,5

 	
 84,6

 	
 85,7

 	
 Paraguay

 	
 71,7

 	
 73,0

 	
 68,5

 	
 66,4

 	
 63,9

 	
 67,7

 	
 67,4

 	
 70,4

 	
 66,9

 	
 69,0

 	
 Perú

 	
 96,6

 	
 90,1

 	
 90,6

 	
 92,7

 	
 93,3

 	
 95,2

 	
 94,4

 	
 96,3

 	
 97,7

 	
 96,3

 	
 República Dominicana

 	
 110,3

 	
 112,3

 	
 115,8

 	
 120,7

 	
 122,3

 	
 124,3

 	
 124,4

 	
 125,2

 	
 125,5

 	
 127,1

 	
 Trinidad y Tabago

 	
 79,6

 	
 73,9

 	
 70,9

 	
 67,3

 	
 62,2

 	
 62,3

 	
 60,8

 	
 60,3

 	
 60,6

 	
 62,2

 	
 Uruguay

 	
 77,9

 	
 76,3

 	
 70,8

 	
 74,9

 	
 73,0

 	
 77,8

 	
 79,7

 	
 81,4

 	
 81,6

 	
 82,9

 	
 Venezuela (República Bolivariana de)

 	
 69,6

 	
 58,7

 	
 60,3

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a El índice del tipo de cambio real efectivo mundial se calcula ponderando los índices de tipo de cambio real de cada socio comercial por la participación del comercio —exportaciones más importaciones— con ese socio en el total del comercio del país.

 b Una moneda se deprecia en términos reales efectivos cuando este índice aumenta y se aprecia cuando disminuye.

 c Cifras preliminares.

 d Datos al mes de mayo.

 e El índice del tipo de cambio real efectivo extrarregional excluye el comercio con otros países de América Latina y el Caribe.

 Cuadro A.22

 América Latina y el Caribe: tasa de participación

 (Tasas anuales medias)

 	

 	

 	

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015a

 	
 2015

 	
 2016a

 	
 Primer trimestre

 	
 América Latina y el Caribeb

 	
 Global

 	
 62,1

 	
 61,8

 	
 61,7

 	
 61,7

 	
 61,6

 	
 61,5

 	
 61,6

 	
 …

 	
 …

 	
 Argentina

 	
 Áreas urbanas

 	
 Global

 	
 59,3

 	
 58,9

 	
 59,5

 	
 59,3

 	
 58,9

 	
 58,3

 	
 57,7c

 	
 …

 	
 …

 	
 Mujeres

 	
 48,0

 	
 47,0

 	
 47,4

 	
 47,6

 	
 47,1

 	
 46,9

 	
 46,4c

 	
 …

 	
 …

 	
 Hombres

 	
 72,1

 	
 72,3

 	
 72,9

 	
 72,2

 	
 72,0

 	
 70,9

 	
 70,1c

 	
 …

 	
 …

 	
 Bahamas

 	
 Total nacional

 	
 Global

 	
 73,4

 	
 …

 	
 72,1

 	
 72,5

 	
 73,2

 	
 73,7

 	
 73,0d

 	
 …

 	
 …

 	
 Mujeres

 	
 …

 	
 …

 	
 …

 	
 69,5

 	
 70,1

 	
 70,1

 	
 71,5d

 	
 …

 	
 …

 	
 Hombres

 	
 …

 	
 …

 	
 …

 	
 75,8

 	
 76,9

 	
 77,8

 	
 78,5d

 	
 …

 	
 …

 	
 Barbados

 	
 Total nacional

 	
 Global

 	
 67,0

 	
 66,6

 	
 67,6

 	
 66,2

 	
 66,7

 	
 63,8

 	
 65,1

 	
 65,2

 	
 65,3

 	
 Mujeres

 	
 62,2

 	
 62,0

 	
 63,0

 	
 61,1

 	
 61,8

 	
 60,4

 	
 61,7

 	
 61,3

 	
 61,4

 	
 Hombres

 	
 72,3

 	
 71,7

 	
 72,7

 	
 72,0

 	
 72,3

 	
 67,7

 	
 68,7

 	
 69,5

 	
 69,6

 	
 Belice

 	
 Total nacional

 	
 Global

 	
 …

 	
 …

 	
 …

 	
 65,8

 	
 64,0

 	
 63,6

 	
 63,2

 	
 …

 	
 …

 	
 Mujeres

 	
 …

 	
 …

 	
 …

 	
 52,6

 	
 49,8

 	
 49,2

 	
 48,7

 	
 …

 	
 …

 	
 Hombres

 	
 …

 	
 …

 	
 …

 	
 79,2

 	
 78,3

 	
 78,2

 	
 77,8

 	
 …

 	
 …

 	
 Bolivia

 (Estado Plurinacional de)

 	
 Total nacional

 	
 Global

 	
 65,1

 	
 …

 	
 65,8

 	
 61,2

 	
 63,4

 	
 65,9

 	
 …

 	
 …

 	
 …

 	
 Mujeres

 	
 57,4

 	
 …

 	
 57,4

 	
 52,6

 	
 54,8

 	
 57,2

 	
 …

 	
 …

 	
 …

 	
 Hombres

 	
 73,3

 	
 …

 	
 74,7

 	
 70,4

 	
 72,7

 	
 75,1

 	
 …

 	
 …

 	
 …

 	
 Brasile

 	
 Total nacional

 	
 Global

 	
 62,1

 	
 …

 	
 60,0 |

 	
 61,4

 	
 61,3

 	
 61,0

 	
 61,3

 	
 61,0

 	
 61,4

 	
 Mujeres

 	
 52,7

 	
 …

 	
 50,1 |

 	
 50,8

 	
 50,7

 	
 50,6

 	
 51,2

 	
 50,8

 	
 51,2

 	
 Hombres

 	
 72,3

 	
 …

 	
 70,8 |

 	
 73,1

 	
 72,9

 	
 72,5

 	
 72,4

 	
 72,2

 	
 72,7

 	
 Chilef

 	
 Total nacional

 	
 Global

 	
 55,9 |

 	
 58,5

 	
 59,8

 	
 59,5

 	
 59,6

 	
 59,8

 	
 59,7

 	
 59,6

 	
 59,4

 	
 Mujeres

 	
 41,3 |

 	
 45,3

 	
 47,3

 	
 47,6

 	
 47,7

 	
 48,4

 	
 48,2

 	
 47,7

 	
 47,6

 	
 Hombres

 	
 71,0 |

 	
 72,1

 	
 72,7

 	
 71,9

 	
 71,8

 	
 71,6

 	
 71,5

 	
 71,9

 	
 71,6

 	
 Colombia

 	
 Total nacional

 	
 Global

 	
 61,3

 	
 62,7

 	
 63,7

 	
 64,5

 	
 64,2

 	
 64,2

 	
 64,7

 	
 63,8

 	
 64,1

 	
 Mujeres

 	
 49,8

 	
 51,8

 	
 52,8

 	
 54,1

 	
 53,9

 	
 54,0

 	
 54,8

 	
 53,3

 	
 54,0

 	
 Hombres

 	
 73,3

 	
 74,2

 	
 75,1

 	
 75,4

 	
 74,9

 	
 74,9

 	
 75,2

 	
 74,7

 	
 74,6

 	
 Costa Ricae

 	
 Total nacional

 	
 Global

 	
 60,4

 	
 59,1

 	
 60,7 |

 	
 62,5

 	
 62,2

 	
 62,6

 	
 61,2

 	
 61,8

 	
 58,7

 	
 Mujeres

 	
 44,5

 	
 43,5

 	
 45,7 |

 	
 48,4

 	
 48,6

 	
 49,2

 	
 48,1

 	
 48,6

 	
 44,5

 	
 Hombres

 	
 77,2

 	
 75,9

 	
 76,8 |

 	
 76,2

 	
 75,5

 	
 75,9

 	
 74,3

 	
 74,9

 	
 72,6

 	
 Cuba

 	
 Total nacional

 	
 Global

 	
 75,4

 	
 74,9

 	
 76,1

 	
 74,2

 	
 72,9

 	
 71,9

 	
 …

 	
 …

 	
 …

 	
 Mujeres

 	
 61,0

 	
 60,5

 	
 60,5

 	
 57,4

 	
 57,3

 	
 56,3

 	
 …

 	
 …

 	
 …

 	
 Hombres

 	
 88,4

 	
 87,7

 	
 90,0

 	
 89,5

 	
 87,1

 	
 86,2

 	
 …

 	
 …

 	
 …

 	
 Ecuadorg

 	
 Total nacional

 	
 Global

 	
 65,3

 	
 62,5

 	
 62,5

 	
 61,68

 	
 62,1

 	
 63,2

 	
 66,2

 	
 65,8

 	
 68,56

 	
 Mujeres

 	
 51,3

 	
 48,0

 	
 47,8

 	
 47,4

 	
 47,7

 	
 48,5

 	
 52,7

 	
 52,2

 	
 56,6

 	
 Hombres

 	
 80,2

 	
 77,9

 	
 78,3

 	
 76,9

 	
 77,2

 	
 78,8

 	
 80,5

 	
 80,4

 	
 81,4

 	
 El Salvador

 	
 Total nacional

 	
 Global

 	
 62,8

 	
 62,5

 	
 62,7

 	
 63,2

 	
 63,6

 	
 63,6

 	
 62,8

 	
 …

 	
 …

 	
 Mujeres

 	
 47,6

 	
 47,3

 	
 47,0

 	
 47,9

 	
 49,3

 	
 49,3

 	
 47,8

 	
 …

 	
 …

 	
 Hombres

 	
 81,0

 	
 80,9

 	
 81,2

 	
 81,4

 	
 80,7

 	
 80,7

 	
 80,7

 	
 …

 	
 …

 	
 Guatemala

 	
 Total nacional

 	
 Global

 	
 …

 	
 62,5

 	
 61,8

 	
 65,4

 	
 60,6

 	
 60,9

 	
 60,4h

 	
 …

 	
 …

 	
 Mujeres

 	
 …

 	
 84,7

 	
 40,4

 	
 45,7

 	
 40,6

 	
 40,6

 	
 …

 	
 …

 	
 …

 	
 Hombres

 	
 …

 	
 42,9

 	
 84,6

 	
 87,6

 	
 83,4

 	
 83,8

 	
 …

 	
 …

 	
 …

 	
 Honduras

 	
 Total nacional

 	
 Global

 	
 53,1

 	
 53,6

 	
 51,9

 	
 50,8

 	
 53,7

 	
 56,0

 	
 58,3

 	
 …

 	
 …

 	
 Mujeres

 	
 35,9

 	
 37,4

 	
 34,9

 	
 33,8

 	
 37,2

 	
 40,6

 	
 44,1

 	
 …

 	
 …

 	
 Hombres

 	
 72,3

 	
 71,0

 	
 70,4

 	
 69,2

 	
 72,1

 	
 73,6

 	
 74,4

 	
 …

 	
 …

 	
 Jamaica

 	
 Total nacional

 	
 Global

 	
 63,5

 	
 62,4

 	
 62,3

 	
 61,9

 	
 63,0

 	
 62,8

 	
 63,1

 	
 63,4

 	
 64,3i

 	
 Mujeres

 	
 55,7

 	
 54,8

 	
 54,9

 	
 54,9

 	
 56,2

 	
 55,9

 	
 56,3

 	
 56,5

 	
 57,8i

 	
 Hombres

 	
 71,8

 	
 70,4

 	
 70,2

 	
 69,1

 	
 70,0

 	
 70,0

 	
 70,3

 	
 70,4

 	
 70,9i

 	
 Méxicoj

 	
 Total nacional

 	
 Global

 	
 58,6

 	
 58,4

 	
 58,6

 	
 59,2 |

 	
 60,3

 	
 59,8

 	
 59,8

 	
 59,2

 	
 59,2

 	
 Mujeres

 	
 42,0

 	
 41,6

 	
 42,0

 	
 43,0 |

 	
 43,9

 	
 43,1

 	
 43,4

 	
 42,5

 	
 42,9

 	
 Hombres

 	
 77,1

 	
 77,0

 	
 76,9

 	
 77,1 |

 	
 78,5

 	
 78,3

 	
 78,0

 	
 77,6

 	
 77,2

 	
 Nicaragua

 	
 Total nacional

 	
 Global

 	
 66,6

 	
 71,2

 	
 75,6

 	
 76,8

 	
 75,8

 	
 74,0

 	
 …

 	
 …

 	
 …

 	
 Mujeres

 	
 51,2

 	
 57,9

 	
 64,0

 	
 66,6

 	
 65,1

 	
 63,0

 	
 …

 	
 …

 	
 …

 	
 Hombres

 	
 82,9

 	
 85,3

 	
 87,9

 	
 87,7

 	
 87,3

 	
 85,8

 	
 …

 	
 …

 	
 …

 	
 Panamá

 	
 Total nacional

 	
 Global

 	
 64,1

 	
 63,5

 	
 61,9

 	
 63,4

 	
 64,1

 	
 64,0

 	
 64,2

 	
 …

 	
 …

 	
 Mujeres

 	
 48,3

 	
 47,5

 	
 45,6

 	
 48,0

 	
 49,2

 	
 49,8

 	
 50,8

 	
 …

 	
 …

 	
 Hombres

 	
 80,9

 	
 80,4

 	
 79,2

 	
 80,1

 	
 79,7

 	
 79,4

 	
 78,4

 	
 …

 	
 …

 	
 Paraguay

 	
 Total nacional

 	
 Global

 	
 62,9

 	
 60,5

 	
 60,7

 	
 64,3

 	
 62,6

 	
 61,6

 	
 61,6

 	
 …

 	
 …

 	
 Mujeres

 	
 49,7

 	
 47,3

 	
 48,9

 	
 53,8

 	
 51,9

 	
 49,6

 	
 50,0

 	
 …

 	
 …

 	
 Hombres

 	
 75,9

 	
 73,5

 	
 72,8

 	
 74,7

 	
 73,8

 	
 74,1

 	
 73,8

 	
 …

 	
 …

 	
 Perú

 	
 Lima metropolitana

 	
 Global

 	
 68,4

 	
 70,0

 	
 70,0

 	
 69,1

 	
 68,9

 	
 68,4

 	
 68,3

 	
 68,5

 	
 69,0

 	
 Mujeres

 	
 60,1

 	
 61,7

 	
 61,5

 	
 60,7

 	
 60,6

 	
 60,1

 	
 60,3

 	
 60,7

 	
 60,1

 	
 Hombres

 	
 77,2

 	
 79,0

 	
 79,0

 	
 78,2

 	
 77,9

 	
 77,3

 	
 76,7

 	
 76,7

 	
 78,5

 	
 República Dominicana

 	
 Total nacional

 	
 Global

 	
 55,2

 	
 56,5

 	
 57,8

 	
 59,0

 	
 58,7

 	
 59,1

 	
 59,3

 	
 58,9

 	
 59,8k

 	
 Mujeres

 	
 38,3

 	
 40,8

 	
 42,6

 	
 44,0

 	
 43,7

 	
 44,0

 	
 44,5

 	
 44,1

 	
 45,6k

 	
 Hombres

 	
 72,5

 	
 72,4

 	
 73,4

 	
 74,4

 	
 74,1

 	
 74,6

 	
 74,5

 	
 74,1

 	
 74,2k

 	
 Trinidad y Tabago

 	
 Total nacional

 	
 Global

 	
 62,7

 	
 62,1

 	
 61,3

 	
 61,8

 	
 61,3

 	
 61,9

 	
 60,6

 	
 …

 	
 …

 	
 Uruguay

 	
 Total nacional

 	
 Global

 	
 63,4

 	
 62,9

 	
 64,8

 	
 64,0

 	
 63,6

 	
 64,7

 	
 63,8

 	
 63,8

 	
 63,9

 	
 Mujeres

 	
 54,3

 	
 54,0

 	
 55,8

 	
 55,6

 	
 56,4

 	
 55,9

 	
 55,4

 	
 55,6

 	
 55,8

 	
 Hombres

 	
 74,1

 	
 73,1

 	
 74,7

 	
 73,5

 	
 73,9

 	
 74,3

 	
 72,9

 	
 72,8

 	
 72,7

 	
 Venezuela

 (República Bolivariana de)

 	
 Total nacional

 	
 Global

 	
 65,1

 	
 64,6

 	
 64,4

 	
 63,9

 	
 64,3

 	
 65,3

 	
 63,7

 	
 64,3

 	
 62,8

 	
 Mujeres

 	
 51,0

 	
 50,5

 	
 50,3

 	
 50,1

 	
 50,6

 	
 52,1

 	
 49,8

 	
 50,3

 	
 48,4

 	
 Hombres

 	
 79,7

 	
 79,2

 	
 78,6

 	
 77,8

 	
 78,1

 	
 78,7

 	
 77,9

 	
 78,5

 	
 77,5

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 b Los datos de los países no son comparables entre sí, debido a diferencias en la cobertura y la definición de la población en edad de trabajar. Las series regionales son promedios ponderados de los datos nacionales (sin Belice y Nicaragua) e incluyen ajustes por falta de información y cambios metodológicos.

 c El dato se refiere al promedio de los primeros tres trimestres.

 d El dato se refiere al mes de mayo.

 e Nueva medición a partir de 2012; los datos no son comparables con la serie anterior.

 f Nueva medición a partir de 2010; los datos no son comparables con la serie anterior.

 g Hasta 2013, diciembre de cada año. A partir de 2014, promedio del año.

 h El dato se refiere a los meses de abril y mayo.

 i Los datos de las últimas dos columnas corresponden a la medición del mes de enero.

 j Nueva medición a partir de 2013; los datos no son comparables con la serie anterior.

 k Los datos de las últimas dos columnas corresponden a la medición del mes de abril.

 Cuadro A.23

 América Latina y el Caribe: desempleo urbano abiertoa

 (Tasas anuales medias)

 	

 	

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015b

 	
 2015

 	
 2016b

 	
 Primer trimestre

 	
 América Latina y el Caribec

 	
 8,0

 	
 9,2

 	
 8,6

 	
 7,8

 	
 7,4

 	
 7,2

 	
 7,0

 	
 7,4

 	
 …

 	
 …

 	
 Argentina

 	
 Áreas urbanas

 	
 7,9

 	
 8,7

 	
 7,7

 	
 7,2

 	
 7,2

 	
 7,1

 	
 7,3

 	
 6,5d

 	
 …

 	
 …

 	
 Bahamase

 	
 Total nacional

 	
 8,7

 	
 14,2

 	
 …

 	
 15,9

 	
 14,4

 	
 15,8

 	
 14,8

 	
 12,0f

 	
 …

 	
 …

 	
 Barbadose

 	
 Total nacional

 	
 8,1

 	
 10,0

 	
 10,8

 	
 11,2

 	
 11,6

 	
 11,6

 	
 12,3

 	
 11,3

 	
 11,8

 	
 9,3

 	
 Belicee

 	
 Total nacional

 	
 8,2

 	
 13,1

 	
 12,5

 	
 …

 	
 15,3

 	
 13,0

 	
 11,6

 	
 10,1

 	
 …

 	
 …

 	
 Bolivia (Estado Plurinacional de)

 	
 Total urbano

 	
 4,4

 	
 4,9

 	
 …

 	
 3,8

 	
 3,2

 	
 4,0

 	
 3,5

 	
 …

 	
 …

 	
 …

 	
 Brasilg

 	
 Veinte regiones metropolitanash

 	
 7,9

 	
 8,1

 	
 6,7

 	
 6,0 |

 	
 8,2

 	
 8,0

 	
 7,8

 	
 9,3

 	
 8,7

 	
 12,0

 	
 Chilei

 	
 Total nacional

 	
 7,8

 	
 9,7 |

 	
 8,2

 	
 7,1

 	
 6,4

 	
 5,9

 	
 6,4

 	
 6,2

 	
 6,1

 	
 6,3

 	
 Colombiae

 	
 Cabeceras municipales

 	
 12,1

 	
 13,2

 	
 12,7

 	
 11,8

 	
 11,4

 	
 10,7

 	
 10,0

 	
 9,8

 	
 10,9

 	
 11,9

 	
 Colombiaj

 	
 Cabeceras municipales

 	
 11,4

 	
 12,4

 	
 12,0

 	
 11,1

 	
 10,8

 	
 10,0

 	
 9,4

 	
 9,2

 	
 10,3

 	
 11,3

 	
 Costa Ricag

 	
 Total urbano

 	
 4,8

 	
 8,5

 	
 7,1

 	
 7,7 |

 	
 9,8

 	
 9,1

 	
 9,5

 	
 9,7

 	
 10,3

 	
 9,8

 	
 Cuba

 	
 Total nacional

 	
 1,6

 	
 1,7

 	
 2,5

 	
 3,2

 	
 3,5

 	
 3,3

 	
 2,7

 	
 …

 	
 …

 	
 …

 	
 Ecuadore

 	
 Total urbano

 	
 6,9

 	
 8,5

 	
 7,6

 	
 6,0

 	
 4,9

 	
 4,7

 	
 5,1

 	
 5,4

 	
 4,8

 	
 7,4

 	
 Ecuadorj

 	
 Total urbano

 	
 5,4

 	
 6,9

 	
 6,1

 	
 5,0

 	
 4,2

 	
 4,0

 	
 4,3

 	
 4,7

 	
 4,3

 	
 6,5

 	
 El Salvador

 	
 Total urbano

 	
 5,5

 	
 7,1

 	
 6,8

 	
 6,6

 	
 6,2

 	
 5,6

 	
 6,7

 	
 …

 	
 …

 	
 …

 	
 Guatemalak

 	
 Total urbano

 	
 …

 	
 …

 	
 4,8 |

 	
 3,1

 	
 4,0

 	
 3,8

 	
 4,0

 	
 2,8l

 	
 …

 	
 …

 	
 Honduras

 	
 Total urbano

 	
 4,1

 	
 4,9

 	
 6,4

 	
 6,8

 	
 5,6

 	
 6,0

 	
 7,5

 	
 8,8

 	
 …

 	
 …

 	
 Jamaicae

 	
 Total nacional

 	
 10,6

 	
 11,4

 	
 12,4

 	
 12,6

 	
 13,9

 	
 15,2

 	
 13,7

 	
 13,5

 	
 14,2

 	
 13,3m

 	
 Jamaicaj

 	
 Total nacional

 	
 6,9

 	
 7,5

 	
 8,0

 	
 8,4

 	
 9,3

 	
 10,3

 	
 9,4

 	
 9,5

 	
 10,3

 	
 9,1m

 	
 México

 	
 Total urbano

 	
 4,3

 	
 5,9

 	
 5,9

 	
 5,6

 	
 5,4

 	
 5,4

 	
 5,3

 	
 4,7

 	
 4,6

 	
 4,4

 	
 Nicaraguan

 	
 Total nacional

 	
 6,1 |

 	
 7,9

 	
 7,8

 	
 5,9

 	
 5,9

 	
 5,6

 	
 6,6

 	
 …

 	
 …

 	
 …

 	
 Panamáe

 	
 Total urbano

 	
 6,5

 	
 7,9

 	
 7,7

 	
 5,4

 	
 4,8

 	
 4,7

 	
 5,4

 	
 5,8

 	
 …

 	
 …

 	
 Panamáj

 	
 Total urbano

 	
 5,0

 	
 6,3

 	
 5,8

 	
 3,6

 	
 3,6

 	
 3,7

 	
 4,1

 	
 4,5

 	
 …

 	
 …

 	
 Paraguay

 	
 Asunción y áreas urbanas del Departamento Centralo

 	
 7,4

 	
 8,2

 	
 7,2

 	
 7,1 |

 	
 8,1

 	
 8,1

 	
 8,0

 	
 6,8

 	
 …

 	
 …

 	
 Perú

 	
 Lima metropolitana

 	
 8,4

 	
 8,4

 	
 7,9

 	
 7,7

 	
 6,8

 	
 5,9

 	
 5,9

 	
 6,5

 	
 7,0

 	
 7,2

 	
 República Dominicana

 	
 Total urbano

 	
 5,3

 	
 5,8

 	
 5,7

 	
 6,7

 	
 7,2

 	
 7,9

 	
 7,2

 	
 6,9

 	
 …

 	
 …

 	
 Trinidad y Tabago

 	
 Total nacional

 	
 4,6

 	
 5,3

 	
 5,9

 	
 5,1

 	
 5,0

 	
 3,6

 	
 3,3

 	
 3,5

 	
 …

 	
 …

 	
 Uruguay

 	
 Total urbano

 	
 8,3

 	
 8,2

 	
 7,5

 	
 6,6

 	
 6,7

 	
 6,7

 	
 6,9

 	
 7,8

 	
 7,3

 	
 8,2

 	
 Venezuela (República Bolivariana de)

 	
 Total nacional

 	
 7,3

 	
 7,9

 	
 8,7

 	
 8,3

 	
 8,1

 	
 7,8

 	
 7,2

 	
 7,0

 	
 7,3

 	
 7,5

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de las encuestas de hogares de los países.

 a Porcentaje de población desempleada con respecto a la población económicamente activa.

 b Cifras preliminares.

 c Promedio ponderado con ajustes por falta de información y diferencias y cambios metodológicos.

 Los datos de los países no son comparables entre sí, debido a diferencias en la cobertura y la definición de la población en edad de trabajar.

 d El dato se refiere al promedio de los primeros tres trimestres.

 e Incluye el desempleo oculto.

 f El dato se refiere al mes de mayo.

 g Nueva medición a partir de 2012; los datos no son comparables con la serie anterior.

 h Hasta 2011, seis áreas metropolitanas.

 i Nueva medición a partir de 2010; los datos no son comparables con la serie anterior.

 j Incluye un ajuste de las cifras de población económicamente activa por la exclusión del desempleo oculto.

 k Nueva medición a partir de 2011; los datos no son comparables con la serie anterior.

 l El dato se refiere a los meses de abril y mayo.

 m Los datos de las últimas dos columnas corresponden a la medición del mes de enero.

 n Nueva medición a partir de 2009; los datos no son comparables con la serie anterior.

 o Hasta 2011, total urbano.

 Cuadro A.24

 América Latina y el Caribe: tasa de ocupacióna

 (Tasas anuales medias)

 	

 	

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015b

 	
 2015

 	
 2016b

 	
 Primer trimestre

 	
 América Latina y el Caribec

 	
 57,5

 	
 57,2

 	
 57,2

 	
 57,4

 	
 57,6

 	
 57,6

 	
 57,6

 	
 57,4

 	
 …

 	
 …

 	
 Argentina

 	
 Áreas urbanas

 	
 54,2

 	
 54,2

 	
 54,4

 	
 55,2

 	
 55,0

 	
 54,7

 	
 54,0

 	
 53,9d

 	
 …

 	
 …

 	
 Bahamas

 	
 Total nacional

 	
 69,7

 	
 63,0

 	
 …

 	
 60,6

 	
 62,1

 	
 61,6

 	
 62,8

 	
 64,2e

 	
 …

 	
 …

 	
 Barbados

 	
 Total nacional

 	
 62,1

 	
 60,3

 	
 59,4

 	
 60,0

 	
 58,5

 	
 58,9

 	
 56,0

 	
 57,7

 	
 57,5

 	
 59,2

 	
 Belice

 	
 Total nacional

 	
 …

 	
 …

 	
 …

 	
 …

 	
 55,7

 	
 55,7

 	
 56,3

 	
 56,8

 	
 …

 	
 …

 	
 Bolivia (Estado Plurinacional de)

 	
 Total nacional

 	
 63,1

 	
 63,0

 	
 …

 	
 64,1

 	
 59,8

 	
 61,6

 	
 64,4

 	
 …

 	
 …

 	
 …

 	
 Brasilf

 	
 Total nacional

 	
 57,5

 	
 56,9

 	
 …

 	
 56,0 |

 	
 56,9

 	
 56,9

 	
 56,8

 	
 53,3

 	
 56,2

 	
 54,7

 	
 Chileg

 	
 Total nacional

 	
 51,7

 	
 50,5 |

 	
 53,7

 	
 55,5

 	
 55,7

 	
 56,0

 	
 56,0

 	
 56,0

 	
 55,9

 	
 55,7

 	
 Colombia

 	
 Total nacional

 	
 51,9

 	
 53,9

 	
 55,4

 	
 56,8

 	
 57,9

 	
 58,0

 	
 58,4

 	
 59,0

 	
 57,5

 	
 57,2

 	
 Costa Ricaf

 	
 Total nacional

 	
 53,9

 	
 55,4

 	
 54,8

 	
 56,0 |

 	
 56,2

 	
 56,4

 	
 56,6

 	
 55,4

 	
 55,6

 	
 53,1

 	
 Cuba

 	
 Total nacional

 	
 73,6

 	
 74,2

 	
 73,0

 	
 73,6

 	
 71,6

 	
 70,5

 	
 70,0

 	
 …

 	
 …

 	
 …

 	
 Ecuadorh

 	
 Total nacional

 	
 62,2

 	
 61,1

 	
 59,4

 	
 59,9

 	
 59,1

 	
 59,5

 	
 60,4

 	
 63,3

 	
 63,3

 	
 64,6

 	
 El Salvador

 	
 Total nacional

 	
 59,0

 	
 59,2

 	
 58,1

 	
 58,6

 	
 59,4

 	
 59,9

 	
 58,4

 	
 …

 	
 …

 	
 …

 	
 Guatemala

 	
 Total nacional

 	
 …

 	
 …

 	
 60,2

 	
 59,2

 	
 63,5

 	
 58,7

 	
 59,2

 	
 58,9i

 	
 …

 	
 …

 	
 Honduras

 	
 Total nacional

 	
 49,4

 	
 51,5

 	
 51,5

 	
 49,7

 	
 48,9

 	
 51,6

 	
 53,1

 	
 54,0

 	
 …

 	
 …

 	
 Jamaica

 	
 Total nacional

 	
 58,5

 	
 56,3

 	
 54,6

 	
 54,4

 	
 53,3

 	
 53,4

 	
 54,2

 	
 54,6

 	
 54,3

 	
 55,7j

 	
 Méxicok

 	
 Total nacional

 	
 56,3

 	
 55,4

 	
 55,3

 	
 55,6

 	
 56,3 |

 	
 57,3

 	
 56,9

 	
 57,2

 	
 56,7

 	
 56,8

 	
 Nicaragual

 	
 Total nacional

 	
 50,1 |

 	
 61,3

 	
 65,8

 	
 71,2

 	
 72,3

 	
 71,5

 	
 69,1

 	
 …

 	
 …

 	
 …

 	
 Panamá

 	
 Total nacional

 	
 60,3

 	
 59,9

 	
 59,4

 	
 59,1

 	
 60,8

 	
 61,5

 	
 60,9

 	
 60,9

 	
 …

 	
 …

 	
 Paraguay

 	
 Total nacional

 	
 57,0

 	
 57,1

 	
 57,1

 	
 57,3

 	
 61,2

 	
 59,4

 	
 57,9

 	
 58,3

 	
 …

 	
 …

 	
 Perú

 	
 Lima Metropolitana

 	
 62,4

 	
 62,7

 	
 64,5

 	
 64,5

 	
 64,4

 	
 64,8

 	
 64,3

 	
 63,8

 	
 63,7

 	
 64,0

 	
 República Dominicana

 	
 Total nacional

 	
 54,7

 	
 52,3

 	
 53,6

 	
 54,5

 	
 55,2

 	
 54,6

 	
 55,4

 	
 55,8

 	
 55,4

 	
 56,4m

 	
 Trinidad y Tabago

 	
 Total nacional

 	
 60,6

 	
 59,4

 	
 58,4

 	
 58,2

 	
 58,8

 	
 59,1

 	
 59,9

 	
 58,5

 	
 …

 	
 …

 	
 Uruguay

 	
 Total nacional

 	
 57,7

 	
 58,5

 	
 58,4

 	
 60,7

 	
 59,9

 	
 59,5

 	
 60,4

 	
 59

 	
 59,3

 	
 58,9

 	
 Venezuela (República Bolivariana de)

 	
 Total nacional

 	
 60,2

 	
 60,0

 	
 59,0

 	
 59,0

 	
 58,7

 	
 59,3

 	
 60,4

 	
 59,2

 	
 59,6

 	
 58,3

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Porcentaje de población ocupada con respecto a la población en edad de trabajar.

 b Cifras preliminares.

 c Promedio ponderado con ajustes por falta de información y diferencias y cambios metodológicos.

 Los datos de los países no son comparables entre sí, debido a diferencias en la cobertura y la definición de la población en edad de trabajar.

 d El dato se refiere al promedio de los primeros tres trimestres.

 e El dato se refiere al mes de mayo.

 f Nueva medición a partir de 2012; los datos no son comparables con la serie anterior.

 g Nueva medición a partir de 2010; los datos no son comparables con la serie anterior.

 h Hasta 2013, diciembre de cada año. A partir de 2014, promedio del año.

 i El dato se refiere a los meses de abril y mayo.

 j Los datos de las últimas dos columnas corresponden a la medición del mes de enero.

 k Nueva medición a partir de 2013; los datos no son comparables con la serie anterior.

 l Nueva medición a partir de 2009; los datos no son comparables con la serie anterior.

 m Los datos de las últimas dos columnas corresponden a la medición del mes de abril.

 Cuadro A.25

 América Latina y el Caribe: indicadores de empleo registrado

 (Índices 2010=100)

 	

 	
 2007

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015a

 	
 2015

 	
 2016a

 	
 Primer semestre

 	
 Argentinab

 	
 91,3

 	
 97,4

 	
 97,1

 	
 100,0

 	
 105,0

 	
 107,0 |

 	
 107,8

 	
 107,8

 	
 109,8

 	
 109,4

 	
 109,9c

 	
 Brasild

 	
 86,8

 	
 92,3

 	
 94,2

 	
 100,0

 	
 105,3

 	
 108,6

 	
 110,5

 	
 112,0

 	
 109,2

 	
 110,9

 	
 104,7e

 	
 Chilef

 	
 86,8

 	
 93,1

 	
 94,2

 	
 100,0

 	
 105,7

 	
 112,1

 	
 115,8

 	
 117,9

 	
 120,1

 	
 120,8

 	
 122,7e

 	
 Costa Ricag

 	
 90,9

 	
 97,6

 	
 97,0

 	
 100,0

 	
 103,1

 	
 106,7

 	
 109,0

 	
 110,7

 	
 112,6

 	
 111,6

 	
 115,7e

 	
 El Salvadorg

 	
 98,4

 	
 101,3

 	
 98,5

 	
 100,0

 	
 103,3

 	
 105,5

 	
 111,0

 	
 113,5

 	
 115,0

 	
 …

 	
 …

 	
 Guatemalag

 	
 97,0

 	
 96,9

 	
 98,3

 	
 100,0

 	
 104,3

 	
 107,1

 	
 110,4

 	
 111,8

 	
 114,2

 	
 …

 	
 …

 	
 Jamaicah

 	
 102,0

 	
 104,0

 	
 103,0

 	
 100,0

 	
 99,4

 	
 99,0

 	
 100,4

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Méxicog

 	
 97,4

 	
 99,4

 	
 96,3

 	
 100,0

 	
 104,3

 	
 109,2

 	
 113,0

 	
 117,0

 	
 122,0

 	
 120,4

 	
 124,9i

 	
 Nicaraguag

 	
 85,8

 	
 92,2

 	
 94,2

 	
 100,0

 	
 108,1

 	
 116,6

 	
 125,9

 	
 132,8

 	
 144,6

 	
 139,0

 	
 156,0j

 	
 Panamák

 	
 83,6

 	
 96,6

 	
 98,5

 	
 100,0

 	
 110,3

 	
 117,8

 	
 122,5

 	
 126,1

 	
 127,2

 	
 …

 	
 …

 	
 Perúh

 	
 87,5

 	
 94,8

 	
 96,0

 	
 100,0

 	
 105,4

 	
 109,6

 	
 112,7

 	
 114,8

 	
 115,8

 	
 112,0

 	
 112,7j

 	
 Uruguayl

 	
 85,1

 	
 91,7

 	
 94,4

 	
 100,0

 	
 104,9

 	
 108,9

 	
 110,9

 	
 111,7

 	
 110,1

 	
 114,3

 	
 112,3m

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 b Asalariados privados cotizantes del sistema de pensiones. Hasta 2012, trabajadores dependientes cotizantes del sistema de pensiones.

 c Los datos de las últimas dos columnas corresponden al promedio enero a febrero.

 d Trabajadores cubiertos por la legislación social y laboral.

 e Los datos de las últimas dos columnas corresponden al promedio enero a abril.

 f Trabajadores dependientes cotizantes del sistema de pensiones.

 g Trabajadores cubiertos por la seguridad social.

 h Trabajadores de empresas con 10 o más empleados.

 i Los datos de las últimas dos columnas corresponden al promedio enero a mayo.

 j Los datos de las últimas dos columnas corresponden al primer trimestre.

 k Hasta 2012, trabajadores cubiertos por la seguridad social. A partir de 2013, trabajadores de pequeñas, medianas y grandes empresas de la industria manufacturera, el comercio y los servicios.

 l Puestos de trabajo que generan cotizaciones a la seguridad social.

 m Los datos de las últimas dos columnas corresponden a enero.

 Cuadro A.26

 América Latina: indicadores de subempleo por horas

 (En porcentajes de los ocupados)

 	

 	

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015a

 	
 Argentinab

 	
 Áreas urbanas

 	
 9,5

 	
 11,1

 	
 9,8

 	
 9,1

 	
 9,3

 	
 9,2

 	
 9,6

 	
 9,0c

 	
 Brasild

 	
 Seis áreas metropolitanas

 	
 3,1

 	
 3,1

 	
 2,7

 	
 2,3

 	
 2,0

 	
 1,8

 	
 1,5

 	
 1,8

 	
 Chilee

 	
 Total nacional

 	
 9,0

 	
 10,8 |

 	
 11,5

 	
 11,9

 	
 11,5

 	
 11,6

 	
 11,3

 	
 10,3

 	
 Colombiaf

 	
 Trece áreas metropolitanas

 	
 9,1

 	
 9,5

 	
 12,0

 	
 11,1

 	
 11,7

 	
 11,9

 	
 10,6

 	
 10,7

 	
 Costa Ricag

 	
 Total nacional

 	
 10,5 |

 	
 13,5

 	
 11,2

 	
 13,4 |

 	
 11,3

 	
 12,5

 	
 12,8

 	
 12,4

 	
 Ecuadord

 	
 Total urbano

 	
 11,9

 	
 12,6

 	
 12,1

 	
 9,8

 	
 8,2

 	
 8,9

 	
 9,3

 	
 10,9

 	
 El Salvadord

 	
 Total urbano

 	
 6,3

 	
 7,7

 	
 7,0

 	
 3,4

 	
 5,8

 	
 5,8

 	
 6,7

 	
 …

 	
 Hondurash

 	
 Total urbano

 	
 3,5

 	
 4,4

 	
 6,7

 	
 10,6

 	
 10,1

 	
 11,6

 	
 10,4

 	
 13,0

 	
 Méxicoi

 	
 Total nacional

 	
 6,8

 	
 8,8

 	
 8,7

 	
 8,6

 	
 8,5

 	
 8,3

 	
 8,1

 	
 8,4

 	
 Panamád

 	
 Total urbano

 	
 2,1

 	
 2,1

 	
 1,8

 	
 1,3

 	
 1,9

 	
 2,0

 	
 1,8

 	
 2,4

 	
 Paraguayj

 	
 Total urbanok

 	
 6,6

 	
 8,2 |

 	
 7,3

 	
 6,3

 	
 5,4

 	
 5,1

 	
 4,9

 	
 4,8

 	
 Perúb

 	
 Lima metropolitana

 	
 15,6

 	
 15,4

 	
 14,5

 	
 12,4

 	
 12,0

 	
 11,6

 	
 11,3

 	
 10,4

 	
 Uruguayd

 	
 Total urbano

 	
 10,8

 	
 9,2

 	
 8,9

 	
 7,6

 	
 7,4

 	
 6,9

 	
 6,9

 	
 7,3

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras preliminares.

 b Ocupados que trabajan menos de 35 horas semanales y desean trabajar más.

 c El dato se refiere al promedio de los primeros tres trimestres.

 d Ocupados que trabajan menos de 40 horas semanales y desean trabajar más.

 e Ocupados que trabajan menos de 30 horas semanales y desean trabajar más.

 Hasta 2009, ocupados que trabajan menos de 35 horas semanales y desean trabajar más. Las series 2004-2005, 2006-2009 y 2010-2012 no son comparables entre sí por cambio de muestra en el primer caso y por cambio de medición en los dos últimos.

 f Ocupados que trabajan menos de 48 horas semanales y desean trabajar más.

 g Ocupados que desean trabajar más que lo que su ocupación actual les permite.

 Hasta 2008, ocupados que trabajan menos de 47 horas semanales y desean trabajar más.

 h Ocupados que trabajan menos de 36 horas semanales y desean trabajar más.

 i Ocupados que desean trabajar más que lo que su ocupación actual les permite.

 j Ocupados que trabajan menos de 30 horas semanales y desean trabajar más.

 k A partir de 2010, Asunción y áreas urbanas del Departamento Central.

 Cuadro A.27

 América Latina: salario medio reala

 (Índices 2010=100)

 	

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015b

 	
 2015

 	
 2016b

 	
 Primer trimestre

 	
 Bolivia (Estado Plurinacional de)c

 	
 94,4

 	
 96,6

 	
 100,0

 	
 98,2

 	
 99,3

 	
 100,3

 	
 101,9

 	
 109,4d

 	
 ...

 	
 ...

 	
 Brasile

 	
 96,3

 	
 98,5

 	
 100,0

 	
 101,4

 	
 104,9 |

 	
 107,4

 	
 108,4

 	
 108,9

 	
 109,9

 	
 109,1

 	
 Chilef

 	
 93,4

 	
 97,9

 	
 100,0

 	
 102,5

 	
 105,8

 	
 109,9

 	
 111,9

 	
 113,9

 	
 114,4

 	
 115,4g

 	
 Colombiah

 	
 96,1

 	
 97,3

 	
 100,0

 	
 100,3

 	
 101,3

 	
 104,0

 	
 104,5 |

 	
 105,8

 	
 104,0

 	
 103,7g

 	
 Costa Ricai

 	
 90,9

 	
 97,9

 	
 100,0

 	
 105,7

 	
 107,1

 	
 108,5

 	
 110,7

 	
 115,2

 	
 113,7

 	
 119,4g

 	
 Cuba

 	
 92,8

 	
 97,0

 	
 100,0

 	
 100,2

 	
 100,7

 	
 101,2

 	
 123,7

 	
 ...

 	
 ...

 	
 ...

 	
 El Salvadorj

 	
 95,6

 	
 98,9

 	
 100,0

 	
 97,1

 	
 97,3

 	
 97,8

 	
 98,5

 	
 106,3

 	
 ...

 	
 ...

 	
 Guatemalai

 	
 97,1

 	
 97,2

 	
 100,0

 	
 100,4

 	
 104,4

 	
 104,3

 	
 106,8

 	
 110,4

 	
 ...

 	
 ...

 	
 Méxicoi

 	
 101,9

 	
 100,9

 	
 100,0

 	
 100,8

 	
 101,0

 	
 100,9

 	
 101,3

 	
 102,8

 	
 102,7

 	
 103,8g

 	
 Nicaraguai

 	
 93,3

 	
 98,8

 	
 100,0

 	
 100,1

 	
 100,5

 	
 100,7

 	
 102,4

 	
 105,1

 	
 105,0

 	
 106,7g

 	
 Panamák

 	
 90,9

 	
 93,3

 	
 100,0

 	
 100,1

 	
 103,5

 	
 103,8

 	
 109,5

 	
 113,1

 	
 ...

 	
 ...

 	
 Paraguay

 	
 95,0

 	
 99,4

 	
 100,0

 	
 102,8

 	
 103,5

 	
 105,7

 	
 107,1

 	
 107,6

 	
 ...

 	
 ...

 	
 Perúl

 	
 100,0

 	
 103,1 |

 	
 100,0

 	
 108,4

 	
 111,0

 	
 114,7

 	
 117,9

 	
 117,5

 	
 119,4

 	
 120,6

 	
 Uruguay

 	
 90,2

 	
 96,8

 	
 100,0

 	
 104,0

 	
 108,4

 	
 111,7

 	
 115,4

 	
 117,3

 	
 118,3

 	
 119,7g

 	
 Venezuela (República Bolivariana de)

 	
 112,1

 	
 105,6

 	
 100,0

 	
 103,0

 	
 109,1

 	
 104,3

 	
 ...

 	
 ...

 	
 ...

 	
 ...

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Cifras deflactadas por el índice oficial de precios al consumidor de cada país.

 b Cifras preliminares.

 c Índice de salario medio del sector privado.

 d Dato corresponde al mes de junio.

 e Trabajadores del sector privado amparados por la legislación social y laboral. Nueva serie a partir de 2013.

 f Índice general de remuneraciones por hora.

 g Los datos de las últimas dos columnas corresponden al promedio enero a abril.

 h Industria manufacturera. Nueva serie a partir de 2015.

 i Salario medio declarado de los afiliados al seguro social.

 j Salarios medios cotizables.

 k Salario medio declarado de los afiliados al seguro social. A partir de 2013, corresponde a trabajadores de pequeñas, medianas y grandes empresas de la industria manufacturera, el comercio y los servicios.

 l Salarios de trabajadores dependientes en Lima metropolitana. Hasta 2009, obreros del sector privado en Lima metropolitana.

 Cuadro A.28

 América Latina y el Caribe: indicadores monetarios

 (Variación porcentual respecto del mismo período del año anterior)

 	

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 América Latina

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Argentina

 	
 Base monetaria

 	
 37,1

 	
 34,9

 	
 30,2

 	
 19,7

 	
 27,2

 	
 31,7

 	
 34,8

 	
 37,9

 	
 29,1

 	
 26,2

 	
 Dinero (M1)

 	
 32,4

 	
 33,3

 	
 29,5

 	
 26,1

 	
 26,4

 	
 34,1

 	
 34,6

 	
 31,3

 	
 30,6

 	
 21,1a

 	
 M2

 	
 36,9

 	
 32,4

 	
 30,9

 	
 23,1

 	
 29,6

 	
 32,6

 	
 35,2

 	
 34,8

 	
 29,3

 	
 24,6a

 	
 Depósitos en moneda extranjera

 	
 8,7

 	
 -22,6

 	
 -6,1

 	
 51,7

 	
 19,2

 	
 33,1

 	
 38,9

 	
 61,3

 	
 141,9

 	
 129,5a

 	
 Bolivia

 (Estado Plurinacional de)

 	
 Base monetaria

 	
 11,6

 	
 18,2

 	
 10,8

 	
 9,5

 	
 24,9

 	
 18,6

 	
 18,3

 	
 16,5

 	
 13,1

 	
 9,9b

 	
 Dinero (M1)

 	
 27,2

 	
 18,3

 	
 13,5

 	
 15,4

 	
 13,2

 	
 11,2

 	
 7,5

 	
 6,1

 	
 8,9

 	
 …

 	
 M2

 	
 34,0

 	
 31,3

 	
 22,6

 	
 18,8

 	
 18,3

 	
 18,6

 	
 19,2

 	
 17,7

 	
 16,1

 	
 …

 	
 Depósitos en moneda extranjera

 	
 -12,8

 	
 -5,0

 	
 -4,1

 	
 -3,4

 	
 0,7

 	
 2,8

 	
 6,7

 	
 4,6

 	
 3,3

 	
 …

 	
 Brasil

 	
 Base monetaria

 	
 11,0

 	
 9,4

 	
 5,5

 	
 7,2

 	
 6,3

 	
 7,0

 	
 -1,2

 	
 0,2

 	
 2,4

 	
 1,6b

 	
 Dinero (M1)

 	
 6,1

 	
 5,9

 	
 10,7

 	
 4,7

 	
 1,8

 	
 0,0

 	
 -3,3

 	
 -4,6

 	
 -4,4

 	
 -2,5a

 	
 M2

 	
 21,0

 	
 13,4

 	
 9,3

 	
 11,7

 	
 8,7

 	
 7,2

 	
 5,5

 	
 5,9

 	
 5,6

 	
 4,8a

 	
 Chile

 	
 Base monetaria

 	
 14,8

 	
 13,7

 	
 16,3

 	
 5,3

 	
 10,3

 	
 12,1

 	
 7,3

 	
 8,7

 	
 9,5

 	
 7,2b

 	
 Dinero (M1)

 	
 10,9

 	
 9,1

 	
 10,1

 	
 12,1

 	
 13,7

 	
 14,1

 	
 14,8

 	
 14,4

 	
 12,1

 	
 9,7b

 	
 M2

 	
 14,7

 	
 14,7

 	
 9,7

 	
 8,7

 	
 7,8

 	
 11,7

 	
 12,4

 	
 12,3

 	
 13,1

 	
 11,6b

 	
 Depósitos en moneda extranjera

 	
 11,8

 	
 8,9

 	
 18,7

 	
 29,0

 	
 28,1

 	
 14,4

 	
 17,5

 	
 16,1

 	
 9,4

 	
 15,0b

 	
 Colombia

 	
 Base monetaria

 	
 15,1

 	
 9,5

 	
 12,5

 	
 16,7

 	
 11,7

 	
 12,5

 	
 14,5

 	
 20,7

 	
 19,0

 	
 14,4b

 	
 Dinero (M1)

 	
 16,2

 	
 6,7

 	
 14,3

 	
 14,8

 	
 9,9

 	
 8,8

 	
 11,1

 	
 11,5

 	
 9,7

 	
 7,7b

 	
 M2

 	
 14,8

 	
 16,9

 	
 17,5

 	
 12,9

 	
 8,1

 	
 8,9

 	
 11,1

 	
 12,4

 	
 12,6

 	
 12,8b

 	
 Costa Rica

 	
 Base monetaria

 	
 11,7

 	
 12,1

 	
 14,1

 	
 11,7

 	
 11,4

 	
 9,3

 	
 12,1

 	
 11,5

 	
 9,3

 	
 11,6b

 	
 Dinero (M1)

 	
 19,2

 	
 9,4

 	
 11,9

 	
 13,0

 	
 4,2

 	
 8,0

 	
 10,8

 	
 14,1

 	
 22,2

 	
 22,0b

 	
 M2

 	
 11,1

 	
 13,8

 	
 13,0

 	
 14,4

 	
 10,5

 	
 9,6

 	
 8,9

 	
 8,6

 	
 5,7

 	
 6,5b

 	
 Depósitos en moneda extranjera

 	
 -7,1

 	
 -1,2

 	
 0,1

 	
 13,0

 	
 5,8

 	
 1,7

 	
 -2,9

 	
 2,9

 	
 -0,4

 	
 2,1b

 	
 Ecuador

 	
 Base monetaria

 	
 9,9

 	
 16,1

 	
 23,3

 	
 17,5

 	
 14,0

 	
 20,1

 	
 -8,9

 	
 15,4

 	
 24,5

 	
 22,6a

 	
 Dinero (M1)

 	
 15,5

 	
 14,0

 	
 14,8

 	
 14,4

 	
 15,2

 	
 13,9

 	
 10,1

 	
 4,1

 	
 6,3

 	
 7,9a

 	
 M2

 	
 20,0

 	
 17,8

 	
 13,4

 	
 14,5

 	
 12,3

 	
 9,9

 	
 5,5

 	
 -0,3

 	
 1,3

 	
 2,4a

 	
 El Salvador

 	
 Base monetaria

 	
 -1,3

 	
 1,8

 	
 4,8

 	
 2,8

 	
 -1,4

 	
 2,5

 	
 2,3

 	
 1,4

 	
 3,6

 	
 -1,5b

 	
 Dinero (M1)

 	
 10,4

 	
 4,4

 	
 2,9

 	
 4,0

 	
 1,5

 	
 3,8

 	
 3,6

 	
 11,0

 	
 9,5

 	
 3,9a

 	
 M2

 	
 -2,1

 	
 0,5

 	
 1,8

 	
 0,8

 	
 0,9

 	
 3,8

 	
 4,3

 	
 5,7

 	
 6,7

 	
 5,1a

 	
 Guatemala

 	
 Base monetaria

 	
 10,1

 	
 5,8

 	
 9,2

 	
 5,8

 	
 11,2

 	
 12,7

 	
 12,6

 	
 11,7

 	
 8,9

 	
 9,8b

 	
 Dinero (M1)

 	
 9,1

 	
 5,8

 	
 7,0

 	
 5,2

 	
 11,1

 	
 13,2

 	
 12,2

 	
 11,2

 	
 7,9

 	
 7,1a

 	
 M2

 	
 10,6

 	
 9,4

 	
 9,7

 	
 8,1

 	
 11,2

 	
 12,1

 	
 11,4

 	
 11,2

 	
 9,0

 	
 8,4a

 	
 Depósitos en moneda extranjera

 	
 4,9

 	
 3,2

 	
 11,2

 	
 9,4

 	
 5,3

 	
 8,9

 	
 5,6

 	
 4,0

 	
 7,1

 	
 4,3a

 	
 Haití

 	
 Base monetaria

 	
 18,1

 	
 9,2

 	
 0,4

 	
 -1,0

 	
 6,8

 	
 14,4

 	
 19,1

 	
 20,8

 	
 28,7

 	
 …

 	
 Dinero (M1)

 	
 14,4

 	
 8,7

 	
 11,1

 	
 8,7

 	
 14,7

 	
 21,6

 	
 11,5

 	
 4,7

 	
 3,4

 	
 …

 	
 M2

 	
 11,5

 	
 5,7

 	
 9,4

 	
 8,4

 	
 12,2

 	
 14,0

 	
 12,0

 	
 9,6

 	
 8,4

 	
 …

 	
 Depósitos en moneda extranjera

 	
 18,4

 	
 6,9

 	
 8,2

 	
 8,5

 	
 11,6

 	
 10,9

 	
 21,6

 	
 29,6

 	
 32,3

 	
 …

 	
 Honduras

 	
 Base monetaria

 	
 10,7

 	
 11,3

 	
 4,0

 	
 9,7

 	
 22,6

 	
 14,8

 	
 18,7

 	
 11,2

 	
 9,4

 	
 17,2a

 	
 Dinero (M1)

 	
 17,7

 	
 2,1

 	
 -5,0

 	
 8,4

 	
 18,7

 	
 17,8

 	
 20,6

 	
 18,9

 	
 10,8

 	
 8,8a

 	
 M2

 	
 17,2

 	
 8,7

 	
 3,6

 	
 8,9

 	
 12,9

 	
 12,7

 	
 13,6

 	
 11,9

 	
 9,7

 	
 10,4a

 	
 Depósitos en moneda extranjera

 	
 7,8

 	
 15,3

 	
 12,6

 	
 7,3

 	
 13,8

 	
 15,8

 	
 11,1

 	
 4,8

 	
 5,9

 	
 3,2a

 	
 México

 	
 Base monetaria

 	
 9,5

 	
 13,9

 	
 6,3

 	
 13,5

 	
 20,2

 	
 20,4

 	
 21,4

 	
 18,5

 	
 15,9

 	
 15,2b

 	
 Dinero (M1)

 	
 16,2

 	
 13,7

 	
 7,5

 	
 13,9

 	
 16,8

 	
 16,9

 	
 16,9

 	
 13,9

 	
 11,0

 	
 11,0a

 	
 M2

 	
 12,4

 	
 10,7

 	
 7,1

 	
 11,0

 	
 13,6

 	
 13,5

 	
 14,8

 	
 12,1

 	
 8,9

 	
 10,1a

 	
 Depósitos en moneda extranjera

 	
 3,0

 	
 16,8

 	
 13,3

 	
 26,6

 	
 32,9

 	
 35,6

 	
 45,3

 	
 45,9

 	
 34,2

 	
 20,8a

 	
 Nicaragua

 	
 Base monetaria

 	
 20,5

 	
 18,3

 	
 6,3

 	
 12,9

 	
 19,5

 	
 13,9

 	
 14,6

 	
 21,2

 	
 13,5

 	
 8,3a

 	
 Dinero (M1)

 	
 24,8

 	
 17,6

 	
 8,5

 	
 16,5

 	
 19,3

 	
 21,9

 	
 19,3

 	
 23,1

 	
 14,8

 	
 8,7a

 	
 M2

 	
 24,8

 	
 17,6

 	
 8,5

 	
 16,5

 	
 19,3

 	
 21,9

 	
 19,3

 	
 23,1

 	
 14,8

 	
 8,7a

 	
 Depósitos en moneda extranjera

 	
 7,8

 	
 21,2

 	
 13,6

 	
 20,4

 	
 14,6

 	
 17,3

 	
 17,2

 	
 16,1

 	
 16,6

 	
 18,1a

 	
 Panamá

 	
 Base monetaria

 	
 27,1

 	
 12,7

 	
 16,0

 	
 -1,2

 	
 90,4

 	
 36,5

 	
 5,0

 	
 14,1

 	
 12,4

 	
 15,3a

 	
 Dinero (M1)

 	
 21,5

 	
 17,1

 	
 6,9

 	
 13,6

 	
 6,5

 	
 1,0

 	
 -3,0

 	
 -0,6

 	
 0,2

 	
 0,4a

 	
 M2

 	
 9,9

 	
 10,8

 	
 6,3

 	
 12,4

 	
 8,7

 	
 6,0

 	
 4,1

 	
 4,1

 	
 6,2

 	
 6,6a

 	
 Paraguay

 	
 Base monetaria

 	
 5,0

 	
 11,8

 	
 5,1

 	
 8,3

 	
 14,5

 	
 13,2

 	
 12,4

 	
 5,8

 	
 3,1

 	
 1,9b

 	
 Dinero (M1)

 	
 7,8

 	
 8,6

 	
 15,6

 	
 9,6

 	
 14,6

 	
 16,2

 	
 11,3

 	
 4,9

 	
 1,8

 	
 -0,1a

 	
 M2

 	
 14,0

 	
 13,7

 	
 17,4

 	
 10,6

 	
 13,2

 	
 14,6

 	
 10,8

 	
 6,6

 	
 3,0

 	
 1,1a

 	
 Depósitos en moneda extranjera

 	
 13,5

 	
 14,9

 	
 15,8

 	
 29,3

 	
 19,7

 	
 16,6

 	
 26,0

 	
 26,5

 	
 25,8

 	
 20,8a

 	
 Perú

 	
 Base monetaria

 	
 31,3

 	
 31,2

 	
 21,1

 	
 -8,6

 	
 -0,2

 	
 -1,1

 	
 0,1

 	
 -2,3

 	
 0,0

 	
 2,4b

 	
 Dinero (M1)

 	
 19,7

 	
 18,7

 	
 14,3

 	
 4,9

 	
 7,6

 	
 5,4

 	
 3,5

 	
 4,0

 	
 2,2

 	
 3,8a

 	
 M2

 	
 18,7

 	
 23,2

 	
 18,4

 	
 2,5

 	
 6,2

 	
 3,4

 	
 0,4

 	
 1,7

 	
 3,4

 	
 5,5a

 	
 Depósitos en moneda extranjera

 	
 13,8

 	
 0,4

 	
 16,3

 	
 21,4

 	
 3,8

 	
 12,8

 	
 23,3

 	
 29,7

 	
 26,9

 	
 14,8a

 	
 República Dominicana

 	
 Base monetaria

 	
 5,8

 	
 9,0

 	
 3,9

 	
 3,3

 	
 20,9

 	
 24,5

 	
 22,4

 	
 20,8

 	
 10,2

 	
 10,4b

 	
 Dinero (M1)

 	
 4,9

 	
 7,3

 	
 12,1

 	
 13,6

 	
 12,0

 	
 13,3

 	
 13,1

 	
 13,1

 	
 11,9

 	
 14,2a

 	
 M2

 	
 8,8

 	
 12,1

 	
 8,0

 	
 11,2

 	
 10,5

 	
 10,3

 	
 10,8

 	
 11,1

 	
 12,1

 	
 13,1a

 	
 Depósitos en moneda extranjera

 	
 17,8

 	
 18,4

 	
 16,1

 	
 11,5

 	
 6,6

 	
 7,9

 	
 16,1

 	
 16,9

 	
 11,9

 	
 12,4a

 	
 Uruguay

 	
 Base monetaria

 	
 23,1

 	
 21,8

 	
 15,3

 	
 11,0

 	
 7,5

 	
 6,9

 	
 7,3

 	
 24,2

 	
 8,2

 	
 21,7

 	
 Dinero (M1)

 	
 19,6

 	
 18,4

 	
 11,7

 	
 6,1

 	
 7,8

 	
 7,4

 	
 5,0

 	
 8,0

 	
 1,2

 	
 2,2a

 	
 M2

 	
 26,0

 	
 17,4

 	
 12,4

 	
 8,7

 	
 9,7

 	
 8,9

 	
 7,7

 	
 11,2

 	
 6,3

 	
 12,2a

 	
 Depósitos en moneda extranjera

 	
 10,7

 	
 19,6

 	
 14,8

 	
 25,8

 	
 21,8

 	
 25,7

 	
 27,0

 	
 31,1

 	
 38,2

 	
 30,5a

 	
 Venezuela

 (República Bolivariana de)

 	
 Base monetaria

 	
 27,0

 	
 40,8

 	
 61,1

 	
 86,5

 	
 74,3

 	
 91,9

 	
 93,4

 	
 114,3

 	
 101,0

 	
 95,3a

 	
 Dinero (M1)

 	
 44,8

 	
 62,0

 	
 66,1

 	
 69,5

 	
 62,7

 	
 76,1

 	
 93,3

 	
 101,2

 	
 102,7

 	
 97,5a

 	
 M2

 	
 37,6

 	
 57,5

 	
 65,4

 	
 69,1

 	
 63,1

 	
 76,0

 	
 92,8

 	
 100,5

 	
 103,2

 	
 98,2a

 	
 El Caribe

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Antigua y Barbuda

 	
 Base monetaria

 	
 20,1

 	
 29,4

 	
 13,2

 	
 20,0

 	
 19,1

 	
 13,2

 	
 22,7

 	
 4,0

 	
 14,5

 	
 …

 	
 Dinero (M1)

 	
 -6,6

 	
 -2,1

 	
 3,1

 	
 11,5

 	
 -0,1

 	
 3,9

 	
 5,4

 	
 8,6

 	
 11,8

 	
 …

 	
 M2

 	
 -1,1

 	
 1,7

 	
 2,8

 	
 3,5

 	
 2,2

 	
 3,2

 	
 3,0

 	
 1,7

 	
 -0,8

 	
 …

 	
 Depósitos en moneda extranjera

 	
 5,8

 	
 -12,8

 	
 0,9

 	
 20,0

 	
 5,6

 	
 -1,5

 	
 22,6

 	
 46,6

 	
 25,6

 	
 …

 	
 Bahamas

 	
 Base monetaria

 	
 26,8

 	
 -7,8

 	
 2,2

 	
 13,8

 	
 1,2

 	
 -3,9

 	
 -0,2

 	
 -4,0

 	
 10,5

 	
 …

 	
 Dinero (M1)

 	
 6,2

 	
 8,6

 	
 5,6

 	
 8,4

 	
 23,6

 	
 23,8

 	
 20,2

 	
 8,6

 	
 5,2

 	
 …

 	
 M2

 	
 2,3

 	
 1,1

 	
 -0,6

 	
 0,1

 	
 2,2

 	
 1,8

 	
 1,6

 	
 0,2

 	
 1,3

 	
 …

 	
 Depósitos en moneda extranjera

 	
 -2,7

 	
 11,6

 	
 15,8

 	
 -1,5

 	
 -17,7

 	
 -25,3

 	
 -20,5

 	
 -15,0

 	
 -20,6

 	
 …

 	
 Barbados

 	
 Base monetaria

 	
 7,7

 	
 -0,9

 	
 10,6

 	
 5,8

 	
 28,3

 	
 36,4

 	
 34,4

 	
 27,6

 	
 23,4

 	
 20,0a

 	
 Dinero (M1)

 	
 -0,5

 	
 -20,3

 	
 5,5

 	
 9,4

 	
 6,2

 	
 13,3

 	
 16,3

 	
 20,3

 	
 24,0

 	
 …

 	
 M2

 	
 0,3

 	
 -5,7

 	
 3,5

 	
 1,5

 	
 -0,3

 	
 3,0

 	
 4,8

 	
 6,2

 	
 7,1

 	
 …

 	
 Belice

 	
 Base monetaria

 	
 8,2

 	
 17,5

 	
 19,2

 	
 18,8

 	
 24,4

 	
 23,2

 	
 25,8

 	
 25,0

 	
 22,2

 	
 20,1a

 	
 Dinero (M1)

 	
 9,1

 	
 24,0

 	
 13,7

 	
 14,0

 	
 14,2

 	
 14,9

 	
 14,7

 	
 14,4

 	
 16,1

 	
 …

 	
 Dominica

 	
 Base monetaria

 	
 8,5

 	
 17,8

 	
 0,0

 	
 15,0

 	
 19,9

 	
 22,2

 	
 18,4

 	
 16,3

 	
 21,0

 	
 …

 	
 Dinero (M1)

 	
 -2,1

 	
 9,8

 	
 2,5

 	
 2,2

 	
 6,7

 	
 5,3

 	
 12,8

 	
 6,7

 	
 12,7

 	
 …

 	
 M2

 	
 3,2

 	
 7,0

 	
 4,5

 	
 6,5

 	
 5,5

 	
 3,4

 	
 4,6

 	
 3,8

 	
 5,1

 	
 …

 	
 Depósitos en moneda extranjera

 	
 38,8

 	
 25,4

 	
 -6,1

 	
 13,5

 	
 24,3

 	
 -3,9

 	
 4,6

 	
 -16,6

 	
 -25,0

 	
 …

 	
 Granada

 	
 Base monetaria

 	
 7,2

 	
 4,7

 	
 5,4

 	
 21,1

 	
 5,7

 	
 11,5

 	
 2,2

 	
 5,5

 	
 11,9

 	
 …

 	
 Dinero (M1)

 	
 -7,3

 	
 2,9

 	
 5,4

 	
 24,1

 	
 25,1

 	
 23,0

 	
 19,8

 	
 15,3

 	
 17,1

 	
 …

 	
 M2

 	
 0,4

 	
 1,8

 	
 3,0

 	
 5,2

 	
 4,6

 	
 4,1

 	
 3,6

 	
 2,4

 	
 3,0

 	
 …

 	
 Depósitos en moneda extranjera

 	
 -5,5

 	
 5,5

 	
 -18,8

 	
 7,8

 	
 0,6

 	
 14,1

 	
 20,2

 	
 34,1

 	
 57,3

 	
 …

 	
 Guyana

 	
 Base monetaria

 	
 17,4

 	
 15,2

 	
 6,6

 	
 2,5

 	
 12,7

 	
 15,4

 	
 18,5

 	
 10,8

 	
 15,9

 	
 17,2b

 	
 Dinero (M1)

 	
 21,9

 	
 16,1

 	
 6,7

 	
 10,1

 	
 10,8

 	
 11,6

 	
 6,8

 	
 3,0

 	
 4,6

 	
 4,4b

 	
 Jamaica

 	
 Base monetaria

 	
 5,3

 	
 6,3

 	
 6,3

 	
 5,9

 	
 8,3

 	
 8,9

 	
 10,0

 	
 12,1

 	
 15,3

 	
 15,8b

 	
 Dinero (M1)

 	
 7,8

 	
 4,7

 	
 5,9

 	
 5,0

 	
 9,2

 	
 16,4

 	
 18,4

 	
 18,8

 	
 28,3

 	
 …

 	
 M2

 	
 5,6

 	
 3,3

 	
 6,4

 	
 2,6

 	
 4,7

 	
 10,6

 	
 11,8

 	
 12,4

 	
 17,7

 	
 …

 	
 Depósitos en moneda extranjera

 	
 -4,8

 	
 6,8

 	
 28,5

 	
 9,2

 	
 13,8

 	
 13,5

 	
 15,4

 	
 19,4

 	
 37,5

 	
 …

 	
 Saint Kitts y Nevis

 	
 Base monetaria

 	
 36,1

 	
 13,7

 	
 22,2

 	
 10,5

 	
 -9,3

 	
 -22,1

 	
 -17,2

 	
 -8,0

 	
 14,4

 	
 …

 	
 Dinero (M1)

 	
 28,6

 	
 18,2

 	
 12,3

 	
 1,6

 	
 3,9

 	
 11,5

 	
 16,1

 	
 12,1

 	
 5,1

 	
 …

 	
 M2

 	
 10,7

 	
 8,8

 	
 6,4

 	
 6,4

 	
 3,3

 	
 5,5

 	
 7,7

 	
 7,1

 	
 4,0

 	
 …

 	
 Depósitos en moneda extranjera

 	
 -1,0

 	
 6,4

 	
 35,6

 	
 46,4

 	
 31,4

 	
 22,2

 	
 14,0

 	
 0,8

 	
 -9,2

 	
 …

 	
 San Vicente y las Granadinas

 	
 Base monetaria

 	
 0,8

 	
 11,8

 	
 26,2

 	
 16,9

 	
 11,0

 	
 1,1

 	
 11,6

 	
 10,0

 	
 19,4

 	
 …

 	
 Dinero (M1)

 	
 -3,9

 	
 -0,4

 	
 9,6

 	
 5,8

 	
 11,9

 	
 12,9

 	
 7,1

 	
 3,0

 	
 9,3

 	
 …

 	
 M2

 	
 1,9

 	
 1,2

 	
 8,6

 	
 8,1

 	
 7,5

 	
 6,8

 	
 5,1

 	
 3,2

 	
 5,7

 	
 …

 	
 Depósitos en moneda extranjera

 	
 30,8

 	
 -7,3

 	
 29,2

 	
 15,6

 	
 40,5

 	
 -8,0

 	
 24,1

 	
 21,3

 	
 9,2

 	
 …

 	
 Santa Lucía

 	
 Base monetaria

 	
 16,3

 	
 4,2

 	
 8,0

 	
 8,0

 	
 33,3

 	
 38,9

 	
 16,1

 	
 15,8

 	
 6,9

 	
 …

 	
 Dinero (M1)

 	
 4,0

 	
 3,2

 	
 2,2

 	
 7,1

 	
 5,7

 	
 1,5

 	
 1,8

 	
 3,2

 	
 1,2

 	
 …

 	
 M2

 	
 4,9

 	
 3,7

 	
 3,5

 	
 -1,0

 	
 -0,3

 	
 2,5

 	
 2,1

 	
 2,2

 	
 1,8

 	
 …

 	
 Depósitos en moneda extranjera

 	
 16,4

 	
 14,0

 	
 -10,1

 	
 45,0

 	
 43,0

 	
 2,8

 	
 10,4

 	
 33,9

 	
 29,5

 	
 …

 	
 Suriname

 	
 Base monetaria

 	
 3,2

 	
 27,0

 	
 13,8

 	
 -7,2

 	
 -10,2

 	
 -14,9

 	
 -10,0

 	
 10,9

 	
 24,8

 	
 42,6b

 	
 Dinero (M1)

 	
 5,3

 	
 17,0

 	
 11,3

 	
 5,4

 	
 3,4

 	
 -9,6

 	
 -13,5

 	
 -0,3

 	
 6,5

 	
 21,0a

 	
 M2

 	
 7,0

 	
 20,0

 	
 17,7

 	
 8,1

 	
 4,8

 	
 -5,2

 	
 -9,0

 	
 -1,2

 	
 3,4

 	
 11,6a

 	
 Depósitos en moneda extranjera

 	
 39,1

 	
 13,6

 	
 10,8

 	
 11,4

 	
 5,2

 	
 7,4

 	
 8,7

 	
 17,9

 	
 35,3

 	
 65,2a

 	
 Trinidad y Tabago

 	
 Base monetaria

 	
 14,1

 	
 15,4

 	
 19,5

 	
 8,0

 	
 -4,4

 	
 -6,4

 	
 -3,3

 	
 -17,1

 	
 -7,0

 	
 -3,4a

 	
 Dinero (M1)

 	
 17,2

 	
 15,4

 	
 19,2

 	
 19,8

 	
 6,1

 	
 0,1

 	
 2,0

 	
 -7,4

 	
 0,1

 	
 …

 	
 M2

 	
 8,4

 	
 12,0

 	
 11,8

 	
 11,6

 	
 6,6

 	
 3,8

 	
 5,5

 	
 -0,5

 	
 2,5

 	
 …

 	
 Depósitos en moneda extranjera

 	
 -4,0

 	
 4,7

 	
 12,6

 	
 -6,8

 	
 1,1

 	
 -0,6

 	
 -0,7

 	
 6,1

 	
 …

 	
 …

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Datos al mes de abril.

 b Datos al mes de mayo.

 Cuadro A.29

 América Latina y el Caribe: crédito interno

 (Variación porcentual respecto del mismo período del año anterior)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2a

 	
 América Latina

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Argentina

 	
 59,5

 	
 33,0

 	
 40,8

 	
 24,7

 	
 31,0

 	
 33,7

 	
 38,5

 	
 40,3

 	
 27,9

 	
 29,0b

 	
 Bolivia (Estado Plurinacional de)

 	
 18,8

 	
 22,7

 	
 21,6

 	
 17,6

 	
 15,5

 	
 15,9

 	
 17,2

 	
 18,1

 	
 …

 	
 …

 	
 Brasil

 	
 17,6

 	
 16,8

 	
 11,9

 	
 9,5

 	
 11,8

 	
 9,6

 	
 7,0

 	
 7,8

 	
 9,0

 	
 10,2

 	
 Chile

 	
 12,1

 	
 15,1

 	
 9,3

 	
 7,6

 	
 6,3

 	
 8,6

 	
 8,8

 	
 10,0

 	
 11,6

 	
 …

 	
 Colombia

 	
 15,1

 	
 14,6

 	
 14,1

 	
 13,5

 	
 24,7

 	
 25,8

 	
 26,7

 	
 24,1

 	
 8,8c

 	
 …

 	
 Costa Rica

 	
 12,4

 	
 11,7

 	
 9,2

 	
 19,9

 	
 13,0

 	
 14,5

 	
 13,3

 	
 14,3

 	
 16,0

 	
 18,6

 	
 Ecuador

 	
 31,5

 	
 21,5

 	
 16,7

 	
 16,2

 	
 14,5

 	
 10,9

 	
 11,8

 	
 3,4

 	
 -1,3

 	
 1,5

 	
 El Salvador

 	
 3,5

 	
 9,6

 	
 5,5

 	
 9,5

 	
 6,8

 	
 5,6

 	
 6,7

 	
 9,9

 	
 8,9

 	
 8,5

 	
 Guatemala

 	
 15,2

 	
 11,3

 	
 12,6

 	
 12,0

 	
 12,0

 	
 13,0

 	
 11,8

 	
 11,2

 	
 10,4

 	
 7,8

 	
 Haití

 	
 -17,1

 	
 11,4

 	
 70,0

 	
 30,4

 	
 24,9

 	
 19,4

 	
 18,4

 	
 11,5

 	
 10,0

 	
 …

 	
 Honduras

 	
 10,8

 	
 18,0

 	
 9,6

 	
 6,8

 	
 9,1

 	
 8,1

 	
 7,0

 	
 7,4

 	
 4,5

 	
 3,9b

 	
 México

 	
 11,3

 	
 10,7

 	
 9,4

 	
 9,9

 	
 11,5

 	
 11,4

 	
 12,8

 	
 13,7

 	
 15,4

 	
 13,1b

 	
 Nicaragua

 	
 -6,2

 	
 21,6

 	
 21,4

 	
 11,3

 	
 11,5

 	
 11,5

 	
 12,1

 	
 18,3

 	
 13,7

 	
 12,1b

 	
 Panamá

 	
 18,8

 	
 18,1

 	
 12,9

 	
 15,4

 	
 5,7

 	
 5,2

 	
 4,9

 	
 9,9

 	
 12,1

 	
 10,7b

 	
 Paraguayd

 	
 25,5

 	
 28,4

 	
 20,8

 	
 12,0

 	
 21,6

 	
 22,0

 	
 31,0

 	
 29,0

 	
 18,6

 	
 9,3

 	
 Perú

 	
 12,0

 	
 9,5

 	
 6,2

 	
 17,1

 	
 17,7

 	
 18,1

 	
 16,8

 	
 12,8

 	
 11,7

 	
 13,3

 	
 República Dominicana

 	
 9,5

 	
 12,1

 	
 12,4

 	
 11,6

 	
 10,2

 	
 15,3

 	
 16,5

 	
 17,6

 	
 15,4

 	
 17,2

 	
 Uruguay

 	
 24,7

 	
 19,4

 	
 16,5

 	
 18,6

 	
 4,3

 	
 4,4

 	
 20,7

 	
 22,0

 	
 41,4

 	
 51,9

 	
 Venezuela (República Bolivariana de)e

 	
 36,0

 	
 56,1

 	
 61,9

 	
 63,8

 	
 61,7

 	
 64,6

 	
 82,3

 	
 84,3

 	
 94,4

 	
 93,2b

 	
 El Caribe

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Antigua y Barbuda

 	
 -3,8

 	
 -3,0

 	
 -4,9

 	
 -0,4

 	
 -4,2

 	
 -5,5

 	
 -5,7

 	
 -8,5

 	
 -17,5

 	
 …

 	
 Bahamas

 	
 0,8

 	
 4,0

 	
 1,9

 	
 0,0

 	
 2,4

 	
 0,4

 	
 -0,2

 	
 0,3

 	
 0,9

 	
 …

 	
 Barbados

 	
 -0,9

 	
 6,6

 	
 8,0

 	
 2,3

 	
 -0,6

 	
 0,1

 	
 4,2

 	
 9,0

 	
 8,9

 	
 9,7b

 	
 Belice

 	
 -1,6

 	
 0,4

 	
 -2,6

 	
 -0,6

 	
 4,0

 	
 4,9

 	
 9,0

 	
 17,5

 	
 19,4

 	
 19,9b

 	
 Dominica

 	
 13,7

 	
 7,6

 	
 7,7

 	
 1,7

 	
 3,0

 	
 1,5

 	
 0,1

 	
 -11,5

 	
 -17,5

 	
 …

 	
 Granada

 	
 2,6

 	
 5,0

 	
 -2,1

 	
 -9,0

 	
 -10,6

 	
 -10,7

 	
 -8,0

 	
 -11,5

 	
 -13,9

 	
 …

 	
 Guyana

 	
 34,5

 	
 40,1

 	
 26,3

 	
 16,0

 	
 12,0

 	
 6,9

 	
 11,0

 	
 15,1

 	
 14,0

 	
 17,8

 	
 Jamaica

 	
 -4,1

 	
 11,7

 	
 16,0

 	
 14,2

 	
 6,2

 	
 -7,5

 	
 -4,2

 	
 -3,0

 	
 -0,9

 	
 6,5

 	
 Saint Kitts y Nevis

 	
 0,2

 	
 -9,0

 	
 -20,9

 	
 -18,7

 	
 -8,8

 	
 -4,6

 	
 1,5

 	
 3,0

 	
 2,8

 	
 …

 	
 San Vicente y las Granadinas

 	
 -7,2

 	
 -1,0

 	
 6,4

 	
 3,5

 	
 4,7

 	
 7,9

 	
 4,9

 	
 4,3

 	
 2,7

 	
 …

 	
 Santa Lucía

 	
 2,9

 	
 6,6

 	
 5,4

 	
 -3,1

 	
 -10,5

 	
 -14,2

 	
 -14,4

 	
 -9,4

 	
 -7,3

 	
 …

 	
 Suriname

 	
 20,8

 	
 10,3

 	
 23,5

 	
 21,5

 	
 19,9

 	
 21,1

 	
 23,0

 	
 29,4

 	
 36,2

 	
 50,2

 	
 Trinidad y Tabago

 	
 9,3

 	
 7,9

 	
 -20,4

 	
 -23,8

 	
 -32,4

 	
 1,9

 	
 20,6

 	
 37,6

 	
 42,4

 	
 108,7b

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Datos al mes de mayo.

 b Datos al mes de abril.

 c Datos al mes de febrero.

 d Crédito otorgado por el sector bancario al sector privado.

 e Crédito otorgado por los bancos comerciales, universales y de desarrollo.

 Cuadro A.30

 América Latina y el Caribe: tasa de interés de política monetaria

 (En tasas medias)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 América Latina

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Argentina

 	
 11,8

 	
 12,8

 	
 14,6

 	
 26,7

 	
 26,5

 	
 26,0

 	
 26,0

 	
 29,4

 	
 30,8

 	
 33,6a

 	
 Bolivia (Estado Plurinacional de)

 	
 4,0

 	
 4,0

 	
 4,1

 	
 5,1

 	
 3,3

 	
 2,5

 	
 2,5

 	
 2,5

 	
 2,5

 	
 2,5

 	
 Brasil

 	
 11,8

 	
 8,5

 	
 8,4

 	
 11,0

 	
 12,4

 	
 13,4

 	
 14,3

 	
 14,3

 	
 14,3

 	
 14,3

 	
 Chile

 	
 4,8

 	
 5,0

 	
 4,9

 	
 3,7

 	
 3,0

 	
 3,0

 	
 3,0

 	
 3,3

 	
 3,5

 	
 3,5

 	
 Colombia

 	
 4,0

 	
 4,9

 	
 3,4

 	
 3,9

 	
 4,5

 	
 4,5

 	
 4,6

 	
 5,2

 	
 6,0

 	
 6,9

 	
 Costa Rica

 	
 5,6

 	
 5,0

 	
 4,4

 	
 4,9

 	
 4,8

 	
 3,8

 	
 3,0

 	
 2,3

 	
 1,8

 	
 1,8

 	
 Guatemala

 	
 4,9

 	
 5,2

 	
 5,1

 	
 4,6

 	
 3,7

 	
 3,4

 	
 3,2

 	
 3,0

 	
 3,0

 	
 3,0

 	
 Haití

 	
 3,2

 	
 3,0

 	
 3,0

 	
 4,8

 	
 8,0

 	
 9,3

 	
 16,0

 	
 16,0

 	
 16,0

 	
 15,3

 	
 Honduras

 	
 4,8

 	
 6,6

 	
 7,0

 	
 7,0

 	
 6,8

 	
 6,5

 	
 6,3

 	
 6,3

 	
 6,1

 	
 5,7

 	
 México

 	
 4,5

 	
 4,5

 	
 3,9

 	
 3,2

 	
 3,0

 	
 3,0

 	
 3,0

 	
 3,1

 	
 3,6

 	
 3,9

 	
 Paraguay

 	
 7,9

 	
 6,0

 	
 5,5

 	
 6,7

 	
 6,7

 	
 6,2

 	
 5,8

 	
 5,8

 	
 6,0

 	
 5,8

 	
 Perú

 	
 4,0

 	
 4,3

 	
 4,2

 	
 3,8

 	
 3,3

 	
 3,3

 	
 3,3

 	
 3,6

 	
 4,2

 	
 4,3

 	
 República Dominicana

 	
 6,4

 	
 5,8

 	
 5,3

 	
 6,3

 	
 6,1

 	
 5,3

 	
 5,0

 	
 5,0

 	
 5,0

 	
 5,0

 	
 Uruguayb

 	
 7,5

 	
 8,8

 	
 9,3

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 Venezuela (República Bolivariana de)

 	
 6,4

 	
 6,4

 	
 6,2

 	
 6,4

 	
 6,2

 	
 5,9

 	
 6,1

 	
 6,5

 	
 6,5c

 	
 …

 	
 El Caribe

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Antigua y Barbuda

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 Bahamas

 	
 4,8

 	
 4,5

 	
 4,5

 	
 4,5

 	
 4,5

 	
 4,5

 	
 4,5

 	
 4,5

 	
 4,5

 	
 4,5a

 	
 Barbados

 	
 7,0

 	
 7,0

 	
 7,0

 	
 7,0

 	
 7,0

 	
 7,0

 	
 7,0

 	
 7,0

 	
 7,0

 	
 …

 	
 Belice

 	
 11,0

 	
 11,0

 	
 11,0

 	
 11,0

 	
 11,0

 	
 11,0

 	
 11,0

 	
 11,0

 	
 11,0

 	
 11,0d

 	
 Dominica

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 Granada

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 Guyana

 	
 5,4

 	
 5,4

 	
 5,0

 	
 5,0

 	
 5,0

 	
 5,0

 	
 5,0

 	
 5,0

 	
 5,0

 	
 5,0a

 	
 Jamaica

 	
 6,6

 	
 6,3

 	
 5,8

 	
 5,8

 	
 5,8

 	
 5,5

 	
 5,3

 	
 5,3

 	
 5,3

 	
 5,3d

 	
 Saint Kitts y Nevis

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 San Vicente y las Granadinas

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 Santa Lucía

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 6,5

 	
 Trinidad y Tabago

 	
 3,2

 	
 2,9

 	
 2,8

 	
 2,8

 	
 3,6

 	
 3,8

 	
 4,3

 	
 4,6

 	
 4,8

 	
 4,8a

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Datos al mes de mayo.

 b A partir de junio 2013, se deja de usar la tasa de interés como instrumento de política monetaria.

 c Datos al mes de febrero.

 d Datos al mes de abril.

 Cuadro A.31

 América Latina y el Caribe: tasas de interés activas representativas

 (En tasas medias)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Trim 1

 	
 Trim 2

 	
 Trim 3

 	
 Trim 4

 	
 Trim 1

 	
 Trim 2

 	
 América Latina

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Argentinaa

 	
 17,7

 	
 19,3

 	
 21,6

 	
 29,3

 	
 27,4

 	
 26,9

 	
 27,2

 	
 31,3

 	
 35,4

 	
 37,7b

 	
 Bolivia (Estado Plurinacional de)c

 	
 6,3

 	
 6,7

 	
 7,0

 	
 6,5

 	
 6,5

 	
 6,4

 	
 6,4

 	
 6,2

 	
 6,2

 	
 6,0b

 	
 Brasild

 	
 44,7

 	
 39,6

 	
 38,8

 	
 44,6

 	
 46,6

 	
 48,5

 	
 49,9

 	
 51,4

 	
 51,9

 	
 53,9b

 	
 Chilee

 	
 12,4

 	
 13,5

 	
 13,2

 	
 10,8

 	
 9,7

 	
 10,0

 	
 8,8

 	
 8,6

 	
 9,9

 	
 10,0

 	
 Colombiaf

 	
 12,8

 	
 13,7

 	
 12,2

 	
 12,1

 	
 12,3

 	
 11,8

 	
 11,9

 	
 12,5

 	
 13,7

 	
 14,8b

 	
 Costa Ricag

 	
 18,1

 	
 19,7

 	
 17,4

 	
 16,6

 	
 16,7

 	
 16,0

 	
 15,3

 	
 15,6

 	
 15,4

 	
 14,7

 	
 Ecuadorh

 	
 8,3

 	
 8,2

 	
 8,2

 	
 8,1

 	
 7,5

 	
 8,4

 	
 8,2

 	
 9,2

 	
 9,0

 	
 9,0b

 	
 El Salvadori

 	
 6,0

 	
 5,6

 	
 5,7

 	
 6,0

 	
 6,0

 	
 6,1

 	
 6,3

 	
 6,3

 	
 6,2

 	
 6,3b

 	
 Guatemalag

 	
 13,4

 	
 13,5

 	
 13,6

 	
 13,8

 	
 13,5

 	
 13,2

 	
 13,1

 	
 13,1

 	
 13,1

 	
 13,1b

 	
 Haitíj

 	
 19,8

 	
 19,4

 	
 18,9

 	
 18,6

 	
 18,8

 	
 18,8

 	
 17,9

 	
 19,8

 	
 18,9

 	
 19,9b

 	
 Hondurasg

 	
 18,6

 	
 18,4

 	
 20,1

 	
 20,6

 	
 20,8

 	
 20,9

 	
 20,8

 	
 20,1

 	
 19,8

 	
 19,6k

 	
 Méxicol

 	
 29,9

 	
 28,6

 	
 27,9

 	
 28,6

 	
 28,6

 	
 28,6

 	
 28,5

 	
 28,3

 	
 28,3

 	
 …

 	
 Nicaraguam

 	
 10,8

 	
 12,0

 	
 15,0

 	
 13,5

 	
 11,5

 	
 12,0

 	
 12,9

 	
 11,7

 	
 11,8

 	
 12,0b

 	
 Panamán

 	
 7,3

 	
 7,0

 	
 7,4

 	
 7,6

 	
 7,7

 	
 7,5

 	
 7,7

 	
 7,6

 	
 7,5

 	
 7,6k

 	
 Paraguayo

 	
 16,9

 	
 16,6

 	
 16,6

 	
 15,7

 	
 14,3

 	
 14,6

 	
 13,6

 	
 15,0

 	
 16,4

 	
 16,2b

 	
 Perúp

 	
 18,7

 	
 19,2

 	
 18,1

 	
 15,7

 	
 16,1

 	
 16,0

 	
 16,2

 	
 16,1

 	
 16,1

 	
 16,0b

 	
 República Dominicanag

 	
 …

 	
 15,5

 	
 13,6

 	
 13,9

 	
 15,1

 	
 14,6

 	
 14,3

 	
 15,6

 	
 15,5

 	
 15,0

 	
 Uruguayq

 	
 11,0

 	
 12,0

 	
 13,3

 	
 17,2

 	
 17,3

 	
 16,6

 	
 16,6

 	
 17,3

 	
 18,0

 	
 18,8b

 	
 Venezuela (República Bolivariana de)r

 	
 17,4

 	
 16,2

 	
 15,6

 	
 17,2

 	
 18,8

 	
 19,6

 	
 20,4

 	
 21,2

 	
 20,4

 	
 21,2b

 	
 El Caribe

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Antigua y Barbudas

 	
 10,1

 	
 9,4

 	
 9,4

 	
 9,6

 	
 8,0

 	
 8,0

 	
 9,4

 	
 9,3

 	
 …

 	
 …

 	
 Bahamast

 	
 11,0

 	
 10,9

 	
 11,2

 	
 11,8

 	
 11,9

 	
 12,4

 	
 12,6

 	
 12,3

 	
 11,8

 	
 12,4b

 	
 Barbadoss

 	
 9,3

 	
 8,7

 	
 8,5

 	
 8,6

 	
 7,0

 	
 7,0

 	
 6,9

 	
 6,8

 	
 6,8

 	
 …

 	
 Beliceu

 	
 13,3

 	
 12,3

 	
 11,5

 	
 10,9

 	
 10,5

 	
 10,4

 	
 10,3

 	
 10,1

 	
 10,0

 	
 9,9k

 	
 Dominicas

 	
 8,7

 	
 8,9

 	
 9,0

 	
 8,8

 	
 8,7

 	
 8,7

 	
 8,5

 	
 8,4

 	
 …

 	
 …

 	
 Granadas

 	
 10,4

 	
 9,5

 	
 9,1

 	
 9,1

 	
 8,9

 	
 8,9

 	
 8,7

 	
 8,7

 	
 …

 	
 …

 	
 Guyanaq

 	
 14,7

 	
 14,0

 	
 12,1

 	
 11,1

 	
 10,9

 	
 10,9

 	
 10,7

 	
 10,6

 	
 10,8

 	
 10,8b

 	
 Jamaicau

 	
 18,3

 	
 17,8

 	
 16,3

 	
 15,1

 	
 15,0

 	
 15,0

 	
 15,0v

 	
 …

 	
 …

 	
 …

 	
 Saint Kitts y Neviss

 	
 9,2

 	
 8,5

 	
 8,4

 	
 8,8

 	
 8,7

 	
 8,5

 	
 8,5

 	
 8,5

 	
 …

 	
 …

 	
 San Vicente y las Granadinass

 	
 9,0

 	
 9,3

 	
 9,2

 	
 9,3

 	
 9,3

 	
 9,3

 	
 9,2

 	
 9,2

 	
 …

 	
 …

 	
 Santa Lucías

 	
 9,2

 	
 8,6

 	
 8,4

 	
 8,4

 	
 8,5

 	
 8,5

 	
 8,5

 	
 8,4

 	
 …

 	
 …

 	
 Surinamew

 	
 11,8

 	
 11,7

 	
 12,0

 	
 12,3

 	
 12,3

 	
 12,5

 	
 12,6

 	
 13,1

 	
 12,9

 	
 13,1b

 	
 Trinidad y Tabagoq

 	
 8,2

 	
 8,0

 	
 7,8

 	
 7,7

 	
 7,8

 	
 8,1

 	
 8,4

 	
 8,8

 	
 9,0

 	
 9,1b

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Préstamos al sector privado no financiero en moneda nacional a tasa fija y repactable, documentos a sola firma hasta 89 días de plazo.

 b Datos al mes de mayo.

 c Tasa nominal en moneda nacional para operaciones a 60-91 días.

 d Tasa de interés sobre el crédito personal total para persona físicas.

 e Operaciones no reajustables, tasas activas 90-360 días.

 f Promedio ponderado de las tasas de crédito de consumo, preferencial, ordinario y tesorería para los días hábiles del mes.

 g Promedio ponderado de las tasas activas en moneda nacional.

 h Tasa de interés activa efectiva referencial para el segmento comercial corporativo.

 i Tasa básica activa hasta un año.

 j Promedio de las tasas mínimas y máximas de préstamos.

 k Datos al mes de abril.

 l Promedio de la tasa de interés por límite de crédito de tarjetas de crédito de la banca múltiple y la tasa de interés media de los créditos hipotecarios.

 m Promedio ponderado de las tasas activas de corto plazo del sistema, en moneda nacional.

 n Tasa de interés al crédito de comercio a un año.

 o Tasa de préstamos comerciales en moneda nacional.

 p Tasa activa de mercado, promedio de las operaciones realizadas en los últimos 30 días hábiles.

 q Crédito a empresas a 30-367 días.

 r Tasa de operaciones activas, promedio de los seis principales bancos comerciales.

 s Promedio ponderado de las tasas de préstamos.

 t Promedio ponderado de las tasas de interés sobre préstamos y sobregiros.

 u Promedio ponderado de las tasas sobre préstamos personales, comerciales, construcciones residenciales y otros.

 v Datos al mes de agosto.

 w Promedio de las tasas de préstamo.

 Cuadro A.32

 América Latina y el Caribe: precios al consumidor

 (Variación porcentual en 12 meses)

 	

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2016

 	
 Marzo

 	
 Junio

 	
 Septiembre

 	
 Diciembre

 	
 Marzo

 	
 Mayo

 	
 América Latina y el Caribea

 	
 6,8

 	
 5,7

 	
 7,5

 	
 9,4

 	
 10,0

 	
 11,1

 	
 13,6

 	
 16,5

 	
 …

 	
 …

 	
 América Latina y el Caribeb

 	
 5,8

 	
 4,9

 	
 5,0

 	
 6,3

 	
 6,2

 	
 6,6

 	
 6,9

 	
 7,9

 	
 8,3

 	
 8,9

 	
 América Latina

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Argentina

 	
 9,5

 	
 10,8

 	
 10,9

 	
 23,9

 	
 18,6

 	
 20,1

 	
 21,9

 	
 27,5

 	
 35,3

 	
 43,1

 	
 Bolivia (Estado Plurinacional de)

 	
 6,9

 	
 4,5

 	
 6,5

 	
 5,2

 	
 4,8

 	
 3,2

 	
 4,1

 	
 3,0

 	
 3,3

 	
 5,0

 	
 Brasil

 	
 6,5

 	
 5,8

 	
 5,9

 	
 6,4

 	
 8,1

 	
 8,9

 	
 9,5

 	
 10,7

 	
 9,4

 	
 9,3

 	
 Chile

 	
 4,4

 	
 1,5

 	
 3,0

 	
 4,6

 	
 4,2

 	
 4,4

 	
 4,6

 	
 4,4

 	
 4,5

 	
 4,2

 	
 Colombia

 	
 3,7

 	
 2,4

 	
 1,9

 	
 3,7

 	
 4,6

 	
 4,4

 	
 5,4

 	
 6,8

 	
 8,0

 	
 8,2

 	
 Costa Rica

 	
 4,7

 	
 4,5

 	
 3,7

 	
 5,1

 	
 3,0

 	
 1,6

 	
 -0,9

 	
 -0,8

 	
 -1,1

 	
 -0,4

 	
 Cubac

 	
 1,3

 	
 2,0

 	
 0,0

 	
 2,1

 	
 1,4

 	
 1,6

 	
 1,9

 	
 2,8

 	
 …

 	
 …

 	
 Ecuador

 	
 5,4

 	
 4,2

 	
 2,7

 	
 3,7

 	
 3,8

 	
 4,9

 	
 3,8

 	
 3,4

 	
 2,3

 	
 1,6

 	
 El Salvador

 	
 5,1

 	
 0,8

 	
 0,8

 	
 0,5

 	
 -0,8

 	
 -0,8

 	
 -2,3

 	
 1,0

 	
 1,1

 	
 0,7

 	
 Guatemala

 	
 6,2

 	
 3,4

 	
 4,4

 	
 2,9

 	
 2,4

 	
 2,4

 	
 1,9

 	
 3,1

 	
 4,3

 	
 4,4

 	
 Haití

 	
 8,3

 	
 7,6

 	
 3,4

 	
 6,4

 	
 6,4

 	
 8,0

 	
 11,3

 	
 12,5

 	
 14,8

 	
 15,1

 	
 Honduras

 	
 5,6

 	
 5,4

 	
 4,9

 	
 5,8

 	
 3,7

 	
 3,6

 	
 2,8

 	
 2,4

 	
 2,5

 	
 2,4

 	
 México

 	
 3,8

 	
 3,6

 	
 4,0

 	
 4,1

 	
 3,1

 	
 2,9

 	
 2,5

 	
 2,1

 	
 2,6

 	
 2,6

 	
 Nicaragua

 	
 8,6

 	
 7,1

 	
 5,4

 	
 6,4

 	
 5,9

 	
 3,7

 	
 2,6

 	
 2,9

 	
 3,6

 	
 3,6

 	
 Panamá

 	
 6,3

 	
 4,6

 	
 3,7

 	
 1,0

 	
 0,0

 	
 0,0

 	
 -0,4

 	
 0,3

 	
 0,6

 	
 0,3

 	
 Paraguay

 	
 4,9

 	
 4,0

 	
 3,7

 	
 4,2

 	
 2,6

 	
 2,5

 	
 3,7

 	
 3,1

 	
 4,7

 	
 3,5

 	
 Perú

 	
 4,7

 	
 2,6

 	
 2,9

 	
 3,2

 	
 3,0

 	
 3,5

 	
 3,9

 	
 4,4

 	
 4,3

 	
 3,5

 	
 República Dominicana

 	
 7,8

 	
 3,9

 	
 3,9

 	
 1,6

 	
 0,6

 	
 0,6

 	
 0,4

 	
 2,3

 	
 1,6

 	
 1,7

 	
 Uruguay

 	
 8,6

 	
 7,5

 	
 8,5

 	
 8,3

 	
 7,6

 	
 8,5

 	
 9,1

 	
 9,4

 	
 10,6

 	
 11,0

 	
 Venezuela (República Bolivariana de)

 	
 27,6

 	
 20,1

 	
 56,2

 	
 68,5

 	
 82,4

 	
 97,2

 	
 141,5

 	
 180,9

 	
 …

 	
 …

 	
 El Caribe

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	

 	
 Antigua y Barbuda

 	
 4,0

 	
 1,8

 	
 1,1

 	
 1,3

 	
 1,4

 	
 0,6

 	
 0,9

 	
 0,9

 	
 …

 	
 …

 	
 Bahamas

 	
 3,2

 	
 0,7

 	
 0,8

 	
 0,2

 	
 1,8

 	
 2,0

 	
 2,2

 	
 2,0

 	
 -1,4

 	
 …

 	
 Barbados

 	
 9,6

 	
 2,4

 	
 1,1

 	
 2,3

 	
 -0,8

 	
 0,1

 	
 -1,1

 	
 -2,5

 	
 …

 	
 …

 	
 Belice

 	
 2,6

 	
 0,8

 	
 1,6

 	
 -0,2

 	
 -0,9

 	
 -0,8

 	
 -0,7

 	
 -0,6

 	
 0,1

 	
 1,0

 	
 Dominica

 	
 1,3

 	
 3,4

 	
 -0,4

 	
 0,5

 	
 -1,3

 	
 -0,7

 	
 -1,6

 	
 0,5

 	
 …

 	
 …

 	
 Granada

 	
 3,5

 	
 1,8

 	
 -1,2

 	
 -0,6

 	
 -1,0

 	
 -1,4

 	
 -1,7

 	
 -1,2

 	
 …

 	
 …

 	
 Guyana

 	
 3,3

 	
 3,5

 	
 0,9

 	
 1,2

 	
 -1,0

 	
 -0,2

 	
 -1,0

 	
 -1,8

 	
 0,3

 	
 0,6d

 	
 Jamaica

 	
 6,0

 	
 8,0

 	
 9,7

 	
 6,2

 	
 4,0

 	
 4,4

 	
 1,8

 	
 3,7

 	
 3,0

 	
 2,1

 	
 Saint Kitts y Nevis

 	
 2,0

 	
 0,5

 	
 0,6

 	
 -0,5

 	
 -0,9

 	
 -2,0

 	
 -2,9

 	
 -2,4

 	
 …

 	
 …

 	
 San Vicente y las Granadinas

 	
 4,7

 	
 1,0

 	
 0,0

 	
 0,1

 	
 -1,8

 	
 -1,8

 	
 -1,7

 	
 -2,1

 	
 ...

 	
 ...

 	
 Santa Lucía

 	
 4,8

 	
 5,0

 	
 -0,7

 	
 3,7

 	
 -1,0

 	
 0,1

 	
 -2,2

 	
 -2,6

 	
 …

 	
 …

 	
 Suriname

 	
 15,3

 	
 4,4

 	
 0,6

 	
 3,9

 	
 2,7

 	
 5,2

 	
 4,4

 	
 25,2

 	
 36,6

 	
 55,0

 	
 Trinidad y Tabago

 	
 5,3

 	
 7,2

 	
 5,6

 	
 8,5

 	
 5,3

 	
 5,5

 	
 4,8

 	
 1,5

 	
 3,3

 	
 3,5d

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Promedio ponderado.

 b Promedio ponderado, se excluye la República Bolivariana de Venezuela.

 c Se refiere a los mercados en moneda nacional.

 d Variación en 12 meses hasta abril de 2016.

 Cuadro A.33

 América Latina y el Caribe: balances fiscales

 (En porcentajes del PIB)

 	

 	
 Resultado primario

 	
 Resultado global

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 América Latina y el Caribea

 	
 -0,1

 	
 -0,7

 	
 -0,3

 	
 -0,3

 	
 -2,2

 	
 -2,9

 	
 -2,6

 	
 -2,8

 	
 América Latinab

 	
 -0,2

 	
 -0,6

 	
 -1,0

 	
 -1,0

 	
 -1,9

 	
 -2,3

 	
 -2,8

 	
 -3,0

 	
 Argentina

 	
 0,0

 	
 -1,3

 	
 -2,4

 	
 -1,1

 	
 -1,8

 	
 -2,5

 	
 -4,3

 	
 -3,1

 	
 Bolivia (Estado Plurinacional de)c

 	
 2,7

 	
 2,0

 	
 -1,7

 	
 -3,3

 	
 1,8

 	
 1,4

 	
 -2,5

 	
 -4,1

 	
 Brasil

 	
 1,9

 	
 1,5

 	
 -0,3

 	
 -2,0

 	
 -1,8

 	
 -2,6

 	
 -5,3

 	
 -9,3

 	
 Chile

 	
 1,2

 	
 0,0

 	
 -1,0

 	
 -1,5

 	
 0,6

 	
 -0,6

 	
 -1,6

 	
 -2,2

 	
 Colombia

 	
 0,1

 	
 -0,1

 	
 -0,2

 	
 -0,5

 	
 -2,3

 	
 -2,3

 	
 -2,4

 	
 -3,0

 	
 Costa Rica

 	
 -2,3

 	
 -2,9

 	
 -3,1

 	
 -3,1

 	
 -4,4

 	
 -5,4

 	
 -5,7

 	
 -5,9

 	
 Cuba

 	
 …

 	
 …

 	
 …

 	
 …

 	
 6,7

 	
 1,9

 	
 0,6

 	
 -0,5d

 	
 Ecuador

 	
 -1,0

 	
 -4,5

 	
 -5,0

 	
 -1,9

 	
 -2,0

 	
 -5,8

 	
 -6,4

 	
 -3,6

 	
 El Salvador

 	
 0,5

 	
 0,6

 	
 0,8

 	
 1,3

 	
 -1,7

 	
 -1,8

 	
 -1,6

 	
 -1,1

 	
 Guatemala

 	
 -0,9

 	
 -0,6

 	
 -0,4

 	
 0,1

 	
 -2,4

 	
 -2,1

 	
 -1,9

 	
 -1,4

 	
 Haití

 	
 2,0

 	
 -1,0

 	
 -0,5

 	
 0,3

 	
 1,7

 	
 -1,4

 	
 -0,9

 	
 0,1

 	
 Honduras

 	
 -4,3

 	
 -5,8

 	
 -2,1

 	
 -0,6

 	
 -6,0

 	
 -7,9

 	
 -4,4

 	
 -3,1

 	
 Méxicoe

 	
 -0,7

 	
 -0,5

 	
 -1,2

 	
 -1,3

 	
 -2,6

 	
 -2,3

 	
 -3,2

 	
 -3,5

 	
 Nicaragua

 	
 1,5

 	
 1,0

 	
 0,6

 	
 0,3

 	
 0,5

 	
 0,1

 	
 -0,3

 	
 -0,7

 	
 Panamá

 	
 -0,7

 	
 -1,9

 	
 -2,3

 	
 -2,4

 	
 -2,6

 	
 -3,8

 	
 -4,0

 	
 -4,2

 	
 Paraguay

 	
 -1,4

 	
 -1,4

 	
 -0,7

 	
 -1,1

 	
 -1,7

 	
 -1,7

 	
 -1,1

 	
 -1,7

 	
 Perú

 	
 2,4

 	
 1,5

 	
 0,5

 	
 -1,9

 	
 1,3

 	
 0,5

 	
 -0,5

 	
 -2,9

 	
 República Dominicana

 	
 -2,8

 	
 -0,4

 	
 -0,1

 	
 0,5

 	
 -5,2

 	
 -2,7

 	
 -2,6

 	
 -2,5

 	
 Uruguay

 	
 0,4

 	
 0,9

 	
 -0,1

 	
 -0,5

 	
 -1,9

 	
 -1,5

 	
 -2,3

 	
 -2,8

 	
 Venezuela (República Bolivariana de)

 	
 -2,2

 	
 1,0

 	
 0,9

 	
 -0,2d

 	
 -4,9

 	
 -1,9

 	
 -1,6

 	
 -1,8d

 	
 El Caribef

 	
 0,1

 	
 -0,7

 	
 0,7

 	
 0,6

 	
 -3,3

 	
 -4,0

 	
 -2,6

 	
 -2,6

 	
 Antigua y Barbuda

 	
 1,1

 	
 -2,4

 	
 -0,2

 	
 3,1

 	
 -1,3

 	
 -4,5

 	
 -2,8

 	
 0,1

 	
 Bahamasg

 	
 -4,2

 	
 -3,2

 	
 -1,7

 	
 1,4d

 	
 -6,6

 	
 -5,7

 	
 -4,5

 	
 -1,6d

 	
 Barbadosh i

 	
 -2,0

 	
 -4,1

 	
 0,7

 	
 0,2d

 	
 -8,6

 	
 -11,2

 	
 -6,9

 	
 -7,3d

 	
 Beliceh

 	
 1,5

 	
 0,9

 	
 0,4

 	
 -2,5d

 	
 -0,4

 	
 -1,8

 	
 -2,3

 	
 -5,2d

 	
 Dominica

 	
 -7,6

 	
 -7,4

 	
 0,4

 	
 0,4

 	
 -9,2

 	
 -9,5

 	
 -1,3

 	
 -1,2

 	
 Granada

 	
 -2,1

 	
 -3,4

 	
 -1,2

 	
 2,3

 	
 -5,5

 	
 -6,5

 	
 -4,7

 	
 -1,2

 	
 Guyana

 	
 -3,6

 	
 -3,4

 	
 -4,5

 	
 -0,4

 	
 -4,7

 	
 -4,4

 	
 -5,5

 	
 -1,4

 	
 Jamaicah

 	
 5,5

 	
 7,8

 	
 7,6

 	
 7,5

 	
 -4,2

 	
 0,1

 	
 -0,5

 	
 -0,3

 	
 Saint Kitts y Nevis

 	
 17,2

 	
 17,1

 	
 13,9

 	
 6,4

 	
 11,2

 	
 13,2

 	
 10,5

 	
 4,5

 	
 San Vicente y las Granadinas

 	
 0,3

 	
 -3,7

 	
 -1,8

 	
 -0,6

 	
 -2,1

 	
 -6,2

 	
 -4,1

 	
 -2,9

 	
 Santa Lucía

 	
 -3,0

 	
 -2,9

 	
 0,2

 	
 1,4

 	
 -6,5

 	
 -6,7

 	
 -3,6

 	
 -2,4

 	
 Surinamej

 	
 -1,5

 	
 -3,1

 	
 -3,7

 	
 -7,7

 	
 -2,7

 	
 -5,9

 	
 -5,5

 	
 -10,0

 	
 Trinidad y Tabagok

 	
 -0,4

 	
 -1,4

 	
 -0,8

 	
 -3,5d

 	
 -2,1

 	
 -3,0

 	
 -2,5

 	
 -5,5d

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Promedios simples de los 33 países informados. La cobertura corresponde al gobierno central.

 b Promedios simples. No incluye Cuba.

 c Gobierno general.

 d Cifras preliminares.

 e Sector público federal.

 f Promedios simples.

 g Años fiscales, del primero de julio al 30 de junio.

 h Años fiscales, del primero de abril al 31 de marzo.

 i Sector público no financiero.

 j Incluye discrepancia estadística.

 k Años fiscales, del primero de octubre al 30 de septiembre.

 Cuadro A.34

 América Latina y el Caribe: composición de los ingresos tributarios

 (En porcentajes del PIB)

 	

 	
 Ingresos tributarios

 	
 Contribuciones a la seguridad social

 	
 Impuestos directos

 	
 Impuestos indirectos

 	
 Otros impuestos

 	
 2014

 	
 2015

 	
 2014

 	
 2015

 	
 2014

 	
 2015

 	
 2014

 	
 2015

 	
 2014

 	
 2015

 	
 América Latina

 y el Caribea

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 …

 	
 América Latinab

 	
 19,3

 	
 …

 	
 3,6

 	
 …

 	
 6,0

 	
 …

 	
 9,4

 	
 …

 	
 0,3

 	
 …

 	
 Argentinac

 	
 32,2

 	
 35,9

 	
 7,0

 	
 8,0

 	
 9,3

 	
 10,9

 	
 15,7

 	
 16,7

 	
 0,3

 	
 0,3

 	
 Bolivia

 (Estado Plurinacional de)c

 	
 24,4

 	
 …

 	
 2,1

 	
 …

 	
 6,7

 	
 …

 	
 14,7

 	
 …

 	
 1,0

 	
 …

 	
 Brasilc

 	
 33,4

 	
 32,8

 	
 8,7

 	
 8,6

 	
 9,7

 	
 9,7

 	
 13,9

 	
 13,7

 	
 1,0

 	
 0,7

 	
 Chile

 	
 18,3

 	
 19,1

 	
 1,4

 	
 1,4

 	
 6,7

 	
 7,6

 	
 10,0

 	
 10,2

 	
 0,2

 	
 -0,2

 	
 Colombia

 	
 16,9

 	
 16,7

 	
 2,5

 	
 2,5

 	
 8,0

 	
 8,0

 	
 6,3

 	
 6,2

 	
 0,0

 	
 0,1

 	
 Costa Ricac

 	
 23,1

 	
 …

 	
 8,7

 	
 …

 	
 5,5

 	
 …

 	
 8,7

 	
 …

 	
 0,2

 	
 …

 	
 Cubac

 	
 38,3

 	
 …

 	
 4,6

 	
 …

 	
 11,3

 	
 …

 	
 20,1

 	
 …

 	
 2,2

 	
 …

 	
 Ecuador

 	
 19,0

 	
 19,6

 	
 4,7

 	
 4,8

 	
 4,3

 	
 4,7

 	
 9,9

 	
 10,0

 	
 0,1

 	
 0,1

 	
 El Salvador

 	
 16,8

 	
 17,3

 	
 1,8

 	
 1,9

 	
 6,1

 	
 6,1

 	
 8,4

 	
 8,6

 	
 0,4

 	
 0,6

 	
 Guatemalac

 	
 12,8

 	
 12,5

 	
 1,9

 	
 2,1

 	
 4,1

 	
 3,8

 	
 6,7

 	
 6,6

 	
 0,1

 	
 0,1

 	
 Haitíd

 	
 12,1

 	
 13,2

 	
 0,0

 	
 0,0

 	
 2,9

 	
 3,1

 	
 7,3

 	
 8,2

 	
 1,9

 	
 1,9

 	
 Honduras

 	
 19,3

 	
 20,6

 	
 3,0

 	
 2,8

 	
 5,4

 	
 5,9

 	
 10,9

 	
 11,9

 	
 0,0

 	
 0,0

 	
 México

 	
 12,2

 	
 14,8

 	
 1,7

 	
 1,7

 	
 5,6

 	
 6,8

 	
 4,8

 	
 6,1

 	
 0,1

 	
 0,2

 	
 Nicaragua

 	
 20,4

 	
 21,9

 	
 4,9

 	
 5,5

 	
 5,9

 	
 6,4

 	
 9,5

 	
 9,9

 	
 0,0

 	
 0,0

 	
 Panamá

 	
 15,5

 	
 15,2

 	
 5,7

 	
 5,8

 	
 5,1

 	
 4,8

 	
 4,7

 	
 4,4

 	
 0,1

 	
 0,1

 	
 Paraguay

 	
 14,4

 	
 13,5

 	
 1,7

 	
 1,4

 	
 2,7

 	
 2,6

 	
 9,9

 	
 9,3

 	
 0,1

 	
 0,2

 	
 Perú

 	
 18,7

 	
 16,8

 	
 2,1

 	
 2,1

 	
 7,7

 	
 6,3

 	
 8,2

 	
 7,8

 	
 0,7

 	
 0,6

 	
 República Dominicana

 	
 14,1

 	
 13,8

 	
 0,1

 	
 0,0

 	
 5,1

 	
 4,6

 	
 8,9

 	
 9,1

 	
 0,0

 	
 0,0

 	
 Uruguay

 	
 27,3

 	
 26,9

 	
 9,1

 	
 8,9

 	
 6,9

 	
 7,1

 	
 11,4

 	
 10,9

 	
 0,0

 	
 0,0

 	
 Venezuela

 (República Bolivariana de)

 	
 16,4

 	
 20,9

 	
 1,0

 	
 1,0

 	
 5,5

 	
 4,7

 	
 9,9

 	
 15,2

 	
 0,0

 	
 0,0

 	
 El Caribee f

 	
 21,7

 	
 22,2

 	
 …

 	
 …

 	
 7,5

 	
 7,3

 	
 13,9

 	
 14,6

 	
 0,3

 	
 0,2

 	
 Antigua y Barbuda

 	
 17,3

 	
 18,3

 	
 …

 	
 …

 	
 2,9

 	
 3,2

 	
 14,5

 	
 15,1

 	
 0,0

 	
 0,0

 	
 Bahamasg

 	
 14,7

 	
 16,9

 	
 …

 	
 …

 	
 1,2

 	
 1,2

 	
 11,6

 	
 13,6

 	
 1,9

 	
 2,2

 	
 Barbadosh i

 	
 26,7

 	
 27,4

 	
 …

 	
 …

 	
 9,7

 	
 10,6

 	
 15,5

 	
 15,9

 	
 1,5

 	
 0,9

 	
 Beliceh

 	
 25,0

 	
 24,8

 	
 …

 	
 …

 	
 8,2

 	
 7,7

 	
 16,8

 	
 17,1

 	
 0,0

 	
 0,0

 	
 Dominica

 	
 22,2

 	
 23,6

 	
 …

 	
 …

 	
 4,6

 	
 5,2

 	
 17,6

 	
 18,4

 	
 0,0

 	
 0,0

 	
 Granada

 	
 19,4

 	
 20,7

 	
 …

 	
 …

 	
 4,5

 	
 4,9

 	
 14,9

 	
 15,8

 	
 0,0

 	
 0,0

 	
 Guyana

 	
 21,4

 	
 22,1

 	
 …

 	
 …

 	
 8,5

 	
 9,0

 	
 12,9

 	
 13,1

 	
 0,0

 	
 0,0

 	
 Jamaicah

 	
 24,0

 	
 25,5

 	
 …

 	
 …

 	
 9,8

 	
 10,1

 	
 14,2

 	
 15,5

 	
 0,0

 	
 0,0

 	
 Saint Kitts y Nevis

 	
 20,6

 	
 20,7

 	
 …

 	
 …

 	
 4,8

 	
 6,3

 	
 15,8

 	
 14,5

 	
 0,0

 	
 0,0

 	
 San Vicente y las Granadinas

 	
 23,8

 	
 23,9

 	
 …

 	
 …

 	
 7,2

 	
 6,6

 	
 16,6

 	
 17,3

 	
 0,0

 	
 0,0

 	
 Santa Lucía

 	
 22,6

 	
 23,7

 	
 …

 	
 …

 	
 6,0

 	
 6,2

 	
 16,6

 	
 17,5

 	
 0,0

 	
 0,0

 	
 Suriname

 	
 16,6

 	
 15,7

 	
 …

 	
 …

 	
 8,4

 	
 6,5

 	
 8,2

 	
 9,2

 	
 0,0

 	
 0,0

 	
 Trinidad y Tabagoj

 	
 27,0

 	
 24,7

 	
 …

 	
 …

 	
 21,2

 	
 17,9

 	
 5,9

 	
 6,8

 	
 0,0

 	
 0,0

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Promedios simples de los 33 países informados. La cobertura corresponde al gobierno central.

 b Promedios simples. No incluye Cuba.

 c Gobierno general.

 d Años fiscales, del primero de octubre al 30 de septiembre. No incluye las contribuciones a la seguridad social.

 e Promedios simples.

 f No incluye las contribuciones a la seguridad social.

 g Años fiscales, del primero de julio al 30 de junio.

 h Años fiscales, del primero de abril al 31 de marzo.

 i Sector público no financiero.

 j Años fiscales, del primero de octubre al 30 de septiembre.

 Cuadro A.35

 América Latina y el Caribe: ingresos y gastos públicos

 (En porcentajes del PIB)

 	

 	
 Ingreso total

 	
 Gasto total

 	
 Gastos corrientes

 	
 Pagos de intereses

 	
 Gastos de capital

 	
 2014

 	
 2015

 	
 2014

 	
 2015

 	
 2014

 	
 2015

 	
 2014

 	
 2015

 	
 2014

 	
 2015

 	
 América Latina

 y el Caribea

 	
 22,9

 	
 22,8

 	
 25,5

 	
 25,6

 	
 20,5

 	
 21,1

 	
 2,4

 	
 2,5

 	
 4,9

 	
 4,4

 	
 América Latinab

 	
 19,3

 	
 18,8

 	
 22,1

 	
 21,8

 	
 17,3

 	
 17,5

 	
 1,8

 	
 2,0

 	
 4,7

 	
 4,2

 	
 Argentina

 	
 21,3

 	
 22,4

 	
 25,6

 	
 25,4

 	
 21,3

 	
 22,8

 	
 1,9

 	
 2,0

 	
 4,3

 	
 2,7

 	
 Bolivia

 (Estado Plurinacional de)c

 	
 37,7

 	
 33,2

 	
 40,2

 	
 37,2

 	
 23,6

 	
 24,6

 	
 0,8

 	
 0,8

 	
 16,6

 	
 12,6

 	
 Brasil

 	
 22,1

 	
 21,4

 	
 27,4

 	
 30,7

 	
 25,6

 	
 28,7

 	
 5,0

 	
 7,3

 	
 1,7

 	
 2,0

 	
 Chile

 	
 20,7

 	
 21,4

 	
 22,3

 	
 23,6

 	
 18,5

 	
 19,3

 	
 0,6

 	
 0,7

 	
 3,8

 	
 4,3

 	
 Colombia

 	
 16,7

 	
 16,1

 	
 19,1

 	
 19,1

 	
 16,1

 	
 16,1

 	
 2,2

 	
 2,6

 	
 3,0

 	
 3,1

 	
 Costa Rica

 	
 14,2

 	
 14,8

 	
 20,0

 	
 20,7

 	
 18,2

 	
 18,8

 	
 2,6

 	
 2,8

 	
 1,7

 	
 1,9

 	
 Cuba

 	
 31,9

 	
 34,9

 	
 31,4

 	
 35,3d

 	
 28,1

 	
 30,9d

 	
 …

 	

 	
 3,1

 	
 4,0d

 	
 Ecuador

 	
 20,2

 	
 19,3

 	
 26,6

 	
 22,9

 	
 14,8

 	
 13,8

 	
 1,4

 	
 1,7

 	
 11,7

 	
 9,2

 	
 El Salvador

 	
 15,8

 	
 16,2

 	
 17,3

 	
 17,3

 	
 14,6

 	
 14,7

 	
 2,4

 	
 2,5

 	
 2,8

 	
 2,7

 	
 Guatemala

 	
 11,5

 	
 10,9

 	
 13,4

 	
 12,4

 	
 10,4

 	
 10,2

 	
 1,4

 	
 1,6

 	
 2,9

 	
 2,2

 	
 Haití

 	
 13,2

 	
 13,5

 	
 14,1

 	
 13,4

 	
 12,2

 	
 12,0

 	
 0,4

 	
 0,2

 	
 1,9

 	
 1,4

 	
 Honduras

 	
 18,7

 	
 20,2

 	
 23,1

 	
 23,3

 	
 17,9

 	
 18,4

 	
 2,3

 	
 2,6

 	
 5,2

 	
 4,9

 	
 Méxicoe

 	
 23,1

 	
 23,6

 	
 26,3

 	
 27,0

 	
 21,1

 	
 21,8

 	
 1,9

 	
 2,2

 	
 5,2

 	
 5,2

 	
 Nicaragua

 	
 17,5

 	
 18,6

 	
 17,8

 	
 19,2

 	
 13,8

 	
 14,5

 	
 0,9

 	
 0,9

 	
 4,0

 	
 4,7

 	
 Panamá

 	
 14,4

 	
 13,8

 	
 18,4

 	
 18,0

 	
 11,6

 	
 11,7

 	
 1,7

 	
 1,8

 	
 6,8

 	
 6,3

 	
 Paraguay

 	
 17,9

 	
 17,8

 	
 19,0

 	
 19,5

 	
 15,4

 	
 15,6

 	
 0,4

 	
 0,6

 	
 3,6

 	
 3,9

 	
 Perú

 	
 19,1

 	
 16,7

 	
 19,6

 	
 19,6

 	
 14,8

 	
 14,8

 	
 1,1

 	
 1,0

 	
 4,8

 	
 4,8

 	
 República Dominicana

 	
 15,1

 	
 15,2

 	
 17,7

 	
 17,7

 	
 14,9

 	
 15,0

 	
 2,5

 	
 2,9

 	
 2,7

 	
 2,6

 	
 Uruguay

 	
 19,9

 	
 19,6

 	
 22,2

 	
 22,4

 	
 20,8

 	
 21,1

 	
 2,3

 	
 2,2

 	
 1,4

 	
 1,3

 	
 Venezuela

 (República Bolivariana de)

 	
 28,1

 	
 22,4

 	
 29,6

 	
 24,1d

 	
 23,6

 	
 18,6d

 	
 2,5

 	
 1,5d

 	
 5,2

 	
 5,0d

 	
 El Caribef

 	
 27,4

 	
 27,8

 	
 30,0

 	
 30,3

 	
 24,5

 	
 25,5

 	
 3,3

 	
 3,2

 	
 5,4

 	
 4,8

 	
 Antigua y Barbuda

 	
 20,6

 	
 23,8

 	
 23,5

 	
 23,7

 	
 21,8

 	
 22,2

 	
 2,7

 	
 3,0

 	
 1,7

 	
 1,5

 	
 Bahamasg

 	
 20,0

 	
 23,0d

 	
 24,5

 	
 24,6d

 	
 20,1

 	
 21,1d

 	
 2,7

 	
 3,0d

 	
 3,3

 	
 2,7d

 	
 Barbadosh i

 	
 28,8

 	
 29,1d

 	
 35,7

 	
 36,4d

 	
 33,5

 	
 33,9d

 	
 7,6

 	
 7,5d

 	
 2,2

 	
 2,5d

 	
 Beliceh

 	
 29,3

 	
 29,6d

 	
 31,6

 	
 34,7d

 	
 23,5

 	
 25,3d

 	
 2,7

 	
 2,7d

 	
 8,1

 	
 9,4d

 	
 Dominica

 	
 32,1

 	
 31,0

 	
 33,4

 	
 32,2

 	
 24,8

 	
 26,3

 	
 1,8

 	
 1,6

 	
 8,6

 	
 5,9

 	
 Granada

 	
 24,5

 	
 25,6

 	
 29,2

 	
 26,9

 	
 20,0

 	
 18,2

 	
 3,5

 	
 3,5

 	
 9,2

 	
 8,7

 	
 Guyana

 	
 23,6

 	
 26,1

 	
 29,1

 	
 27,6

 	
 21,1

 	
 22,8

 	
 1,0

 	
 1,0

 	
 8,0

 	
 4,7

 	
 Jamaicah

 	
 26,6

 	
 28,3

 	
 27,1

 	
 28,6

 	
 25,6

 	
 26,5

 	
 8,1

 	
 7,8

 	
 1,5

 	
 2,0

 	
 Saint Kitts y Nevis

 	
 43,1

 	
 38,4

 	
 32,7

 	
 33,9

 	
 27,0

 	
 27,0

 	
 3,4

 	
 1,9

 	
 5,6

 	
 6,9

 	
 San Vicente y las Granadinas

 	
 28,1

 	
 27,5

 	
 32,2

 	
 30,4

 	
 25,8

 	
 25,4

 	
 2,3

 	
 2,2

 	
 6,4

 	
 5,0

 	
 Santa Lucía

 	
 25,3

 	
 26,4

 	
 29,0

 	
 28,8

 	
 23,3

 	
 23,1

 	
 3,9

 	
 3,9

 	
 5,7

 	
 5,7

 	
 Surinamej

 	
 21,1

 	
 19,4

 	
 25,7

 	
 28,6

 	
 20,7

 	
 26,1

 	
 0,9

 	
 1,5

 	
 5,0

 	
 2,5

 	
 Trinidad y Tabagok

 	
 33,4

 	
 32,6d

 	
 36,0

 	
 38,1d

 	
 31,1

 	
 33,7d

 	
 1,8

 	
 2,1d

 	
 4,8

 	
 4,5d

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Promedios simples de los 33 países informados. La cobertura corresponde al gobierno central.

 b Promedios simples. No incluye Cuba.

 c Gobierno general.

 d Cifras preliminares.

 e Sector público federal.

 f Promedios simples.

 g Años fiscales, del primero de julio al 30 de junio.

 h Años fiscales, del primero de abril al 31 de marzo.

 i Sector público no financiero.

 j Incluye discrepancia estadística

 k Años fiscales, del primero de octubre al 30 de septiembre.

 Cuadro A.36

 América Latina y el Caribe: deuda pública bruta del sector público no financiero

 (En porcentajes del PIB)

 	

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 América Latina y el Caribea

 	
 46,1

 	
 50,4

 	
 50,5

 	
 50,7

 	
 52,3

 	
 53,5

 	
 53,8

 	
 55,5

 	
 América Latinaa

 	
 30,8

 	
 32,8

 	
 31,8

 	
 31,1

 	
 32,7

 	
 34,4

 	
 36,0

 	
 38,7

 	
 Argentinab

 	
 39,2

 	
 39,6

 	
 36,1

 	
 33,3

 	
 35,1

 	
 38,8

 	
 42,8

 	
 53,3

 	
 Bolivia (Estado Plurinacional de)c

 	
 37,2

 	
 39,5

 	
 38,1

 	
 33,7

 	
 31,3

 	
 30,4

 	
 30,0

 	
 29,0

 	
 Brasild

 	
 57,5

 	
 60,9

 	
 53,6

 	
 50,8

 	
 55,3

 	
 56,7

 	
 58,9

 	
 66,5

 	
 Chile

 	
 11,6

 	
 12,1

 	
 14,7

 	
 17,8

 	
 18,9

 	
 20,5

 	
 24,2

 	
 28,6

 	
 Colombia

 	
 42,7

 	
 45,1

 	
 46,2

 	
 40,2

 	
 40,6

 	
 43,1

 	
 45,9

 	
 51,3

 	
 Costa Rica

 	
 29,7

 	
 34,0

 	
 35,7

 	
 38,1

 	
 42,6

 	
 44,5

 	
 47,9

 	
 51,0

 	
 Ecuador

 	
 22,1

 	
 16,3

 	
 19,6

 	
 18,3

 	
 21,1

 	
 24,0

 	
 29,8

 	
 33,1

 	
 El Salvador

 	
 36,9

 	
 45,2

 	
 45,1

 	
 44,1

 	
 47,9

 	
 46,3

 	
 46,5

 	
 48,0

 	
 Guatemala

 	
 20,1

 	
 23,3

 	
 24,4

 	
 23,9

 	
 24,5

 	
 24,7

 	
 24,4

 	
 24,8

 	
 Haitíe f

 	
 42,3

 	
 34,3

 	
 22,8

 	
 23,9

 	
 28,0

 	
 30,5

 	
 36,1

 	
 35,9g

 	
 Hondurasf

 	
 20,1

 	
 23,9

 	
 30,4

 	
 32,5

 	
 35,4

 	
 43,8

 	
 45,6

 	
 46,2

 	
 Méxicoh

 	
 26,5

 	
 34,3

 	
 31,7

 	
 34,4

 	
 33,9

 	
 36,8

 	
 40,3

 	
 46,0

 	
 Nicaragua

 	
 29,4

 	
 34,2

 	
 34,8

 	
 32,6

 	
 32,2

 	
 31,5

 	
 30,7

 	
 32,0

 	
 Panamá

 	
 42,6

 	
 45,4

 	
 43,0

 	
 37,3

 	
 35,7

 	
 35,5

 	
 37,1

 	
 38,8

 	
 Paraguay

 	
 15,5

 	
 16,8

 	
 14,9

 	
 11,5

 	
 14,2

 	
 14,4

 	
 17,6

 	
 18,7

 	
 Perú

 	
 26,9

 	
 23,7

 	
 23,5

 	
 22,1

 	
 20,4

 	
 19,6

 	
 20,1

 	
 20,0

 	
 República Dominicanaf

 	
 23,2

 	
 27,2

 	
 27,7

 	
 28,7

 	
 31,7

 	
 37,7

 	
 37,1

 	
 36,0

 	
 Uruguay

 	
 48,9

 	
 49,4

 	
 43,5

 	
 43,4

 	
 45,7

 	
 41,5

 	
 44,6

 	
 51,1

 	
 Venezuela (República Bolivariana de)f

 	
 14,0

 	
 18,2

 	
 18,4

 	
 25,2

 	
 27,5

 	
 32,9

 	
 24,2

 	
 …

 	
 El Caribea

 	
 68,3

 	
 76,0

 	
 77,9

 	
 79,2

 	
 81,0

 	
 81,4

 	
 79,9

 	
 77,7

 	
 Antigua y Barbuda

 	
 81,9

 	
 95,7

 	
 87,1

 	
 93,2

 	
 87,3

 	
 99,5

 	
 102,8

 	
 92,1

 	
 Bahamasf

 	
 37,4

 	
 44,1

 	
 45,7

 	
 55,3

 	
 60,8

 	
 66,3

 	
 73,7

 	
 76,3

 	
 Barbados

 	
 67,2

 	
 76,0

 	
 87,7

 	
 93,0

 	
 96,2

 	
 106,1

 	
 109,4

 	
 110,3

 	
 Belice

 	
 79,4

 	
 82,2

 	
 72,3

 	
 70,7

 	
 72,8

 	
 78,5

 	
 75,6

 	
 79,1

 	
 Dominica

 	
 72,6

 	
 66,4

 	
 73,1

 	
 67,4

 	
 77,8

 	
 77,0

 	
 76,0

 	
 80,1

 	
 Granada

 	
 82,2

 	
 90,0

 	
 91,8

 	
 98,7

 	
 101,4

 	
 102,4

 	
 95,7

 	
 85,8

 	
 Guyana

 	
 62,9

 	
 67,0

 	
 68,0

 	
 66,7

 	
 63,6

 	
 58,1

 	
 51,1

 	
 47,9

 	
 Jamaica

 	
 112,3

 	
 126,3

 	
 131,7

 	
 131,4

 	
 133,9

 	
 135,5

 	
 132,7

 	
 127,0

 	
 Saint Kitts y Nevis

 	
 125,5

 	
 142,0

 	
 151,4

 	
 144,9

 	
 137,9

 	
 99,5

 	
 76,0

 	
 61,6

 	
 San Vicente y las Granadinas

 	
 58,0

 	
 64,7

 	
 66,7

 	
 69,8

 	
 72,6

 	
 75,9

 	
 79,7

 	
 76,7

 	
 Santa Lucía

 	
 58,4

 	
 64,0

 	
 65,5

 	
 68,1

 	
 74,2

 	
 76,5

 	
 76,1

 	
 76,8

 	
 Surinamef

 	
 15,7

 	
 15,7

 	
 18,6

 	
 20,1

 	
 21,5

 	
 28,9

 	
 24,6

 	
 37,1

 	
 Trinidad y Tabago

 	
 34,5

 	
 54,4

 	
 53,8

 	
 50,1

 	
 53,0

 	
 54,5

 	
 65,1

 	
 59,9

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Promedios simples.

 b Sector público nacional.

 c Incluye la deuda externa del sector público no financiero y la deuda interna del gobierno central.

 d Gobierno general.

 e No incluye los compromisos del sector público con los bancos comerciales.

 f Gobierno central.

 g Cifras preliminares.

 h Sector público federal.

 Cuadro A.37

 América Latina y el Caribe: deuda pública bruta del gobierno central

 (En porcentajes del PIB)

 	

 	
 2008

 	
 2009

 	
 2010

 	
 2011

 	
 2012

 	
 2013

 	
 2014

 	
 2015

 	
 América Latina y el Caribea

 	
 41,6

 	
 45,1

 	
 45,2

 	
 45,7

 	
 47,5

 	
 48,7

 	
 49,5

 	
 51,2

 	
 América Latinaa

 	
 28,8

 	
 30,6

 	
 29,2

 	
 29,1

 	
 30,5

 	
 32,1

 	
 33,4

 	
 35,9

 	
 Argentinab

 	
 39,2

 	
 39,6

 	
 36,1

 	
 33,3

 	
 35,1

 	
 38,8

 	
 42,8

 	
 53,3

 	
 Bolivia (Estado Plurinacional de)

 	
 34,0

 	
 36,3

 	
 34,6

 	
 34,5

 	
 29,1

 	
 28,4

 	
 27,7

 	
 27,1

 	
 Brasilc

 	
 57,5

 	
 59,6

 	
 52,0

 	
 50,8

 	
 55,3

 	
 56,7

 	
 58,9

 	
 66,5

 	
 Chile

 	
 5,1

 	
 5,8

 	
 8,7

 	
 11,1

 	
 12,0

 	
 12,8

 	
 15,1

 	
 17,5

 	
 Colombia

 	
 36,2

 	
 38,0

 	
 38,6

 	
 36,5

 	
 34,6

 	
 37,1

 	
 40,0

 	
 43,9

 	
 Costa Rica

 	
 24,8

 	
 27,2

 	
 29,1

 	
 30,6

 	
 35,2

 	
 36,3

 	
 39,3

 	
 42,4

 	
 Ecuador

 	
 20,6

 	
 14,9

 	
 17,8

 	
 17,3

 	
 20,1

 	
 23,0

 	
 27,7

 	
 31,0

 	
 El Salvador

 	
 34,4

 	
 42,6

 	
 42,6

 	
 41,7

 	
 45,7

 	
 44,0

 	
 44,2

 	
 45,2

 	
 Guatemala

 	
 19,9

 	
 22,8

 	
 24,0

 	
 23,7

 	
 24,3

 	
 24,6

 	
 24,3

 	
 24,6

 	
 Haitíd

 	
 42,3

 	
 34,3

 	
 22,8

 	
 23,9

 	
 28,0

 	
 30,5

 	
 36,1

 	
 35,9e

 	
 Honduras

 	
 20,1

 	
 23,9

 	
 30,4

 	
 32,5

 	
 35,4

 	
 43,8

 	
 45,6

 	
 46,2

 	
 México

 	
 24,0

 	
 27,2

 	
 27,2

 	
 27,5

 	
 28,2

 	
 29,8

 	
 31,8

 	
 35,0

 	
 Nicaragua

 	
 28,6

 	
 32,3

 	
 33,3

 	
 31,9

 	
 31,5

 	
 30,8

 	
 30,2

 	
 31,4

 	
 Panamá

 	
 42,0

 	
 40,7

 	
 39,6

 	
 36,7

 	
 35,2

 	
 35,0

 	
 36,8

 	
 38,4

 	
 Paraguay

 	
 13,4

 	
 13,9

 	
 12,1

 	
 9,8

 	
 12,6

 	
 13,0

 	
 15,8

 	
 17,3

 	
 Perú

 	
 23,1

 	
 22,8

 	
 20,7

 	
 18,4

 	
 18,3

 	
 17,3

 	
 18,1

 	
 19,5

 	
 República Dominicana

 	
 23,2

 	
 27,2

 	
 27,7

 	
 28,7

 	
 31,7

 	
 37,7

 	
 37,1

 	
 36,0

 	
 Uruguay

 	
 44,5

 	
 53,3

 	
 39,9

 	
 38,4

 	
 40,2

 	
 36,9

 	
 39,2

 	
 46,2

 	
 Venezuela (República Bolivariana de)

 	
 14,0

 	
 18,2

 	
 18,4

 	
 25,2

 	
 27,5

 	
 32,9

 	
 24,2

 	
 …

 	
 El Caribea

 	
 60,4

 	
 66,4

 	
 68,6

 	
 70,0

 	
 72,3

 	
 73,0

 	
 72,9

 	
 71,6

 	
 Antigua y Barbuda

 	
 73,8

 	
 80,8

 	
 74,3

 	
 77,9

 	
 72,6

 	
 77,4

 	
 86,3

 	
 77,5

 	
 Bahamas

 	
 37,4

 	
 50,2

 	
 54,3

 	
 55,3

 	
 60,8

 	
 66,3

 	
 73,7

 	
 76,3

 	
 Barbados

 	
 55,7

 	
 63,2

 	
 72,0

 	
 77,8

 	
 83,9

 	
 96,5

 	
 99,9

 	
 106,8

 	
 Belice

 	
 79,4

 	
 82,2

 	
 72,3

 	
 70,7

 	
 72,8

 	
 78,5

 	
 75,6

 	
 78,6

 	
 Dominica

 	
 59,4

 	
 53,1

 	
 56,7

 	
 54,6

 	
 64,7

 	
 64,4

 	
 64,7

 	
 67,8

 	
 Granada

 	
 70,9

 	
 80,9

 	
 84,2

 	
 87,8

 	
 91,4

 	
 93,5

 	
 88,6

 	
 80,0

 	
 Guyanaf

 	
 62,9

 	
 67,0

 	
 68,0

 	
 66,7

 	
 63,6

 	
 58,1

 	
 51,1

 	
 47,9

 	
 Jamaicaf

 	
 112,3

 	
 126,3

 	
 131,7

 	
 131,4

 	
 133,9

 	
 135,5

 	
 132,7

 	
 127,0

 	
 Saint Kitts y Nevis

 	
 97,9

 	
 105,5

 	
 113,8

 	
 118,1

 	
 109,0

 	
 77,0

 	
 63,5

 	
 50,9

 	
 San Vicente y las Granadinas

 	
 45,8

 	
 51,0

 	
 55,6

 	
 58,4

 	
 61,1

 	
 63,6

 	
 68,1

 	
 65,2

 	
 Santa Lucía

 	
 50,1

 	
 51,2

 	
 54,4

 	
 60,6

 	
 67,9

 	
 71,0

 	
 71,8

 	
 73,0

 	
 Suriname

 	
 15,7

 	
 15,7

 	
 18,6

 	
 20,1

 	
 21,5

 	
 28,9

 	
 24,6

 	
 37,1

 	
 Trinidad y Tabago

 	
 23,8

 	
 36,3

 	
 36,1

 	
 30,9

 	
 36,9

 	
 37,9

 	
 47,2

 	
 42,9

 Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

 a Promedios simples.

 b Sector público nacional.

 c Gobierno general.

 d No incluye los compromisos del sector público con los bancos comerciales.

 e Cifras preliminares.

 f Sector público.

OEBPS/Images/Grafico_Recuadro_II.2B.png
B. Variacién anual del gasto de capital
e puntos porcentuales del PIB)

fop ind 1s3)
Jopena3

40

eunualy

eewaieng

pueuey

(sasyed 1) eune oy
ey

elquiojoy

seinpuoy
(op "o ‘day) ejanzauay
eueajuwoq ‘day
Jopenes 13
fenbinip

00-01-01-01-02

mag
ey exs0)
fenbeseg
selg
oo
3y
enbeseay

0504070727

OEBPS/Images/Grafico_1.15_ESP.png
900 - Nieel delindice a0 i g

diciembre diciembre junio

a0 o ms A
América Latna)]
70 Maximosniveles regstados desde 2009 677 Aentna 79 m %
B EstPludel 277 25 152
Basl m 548 6
Cil 169 5] m
Colanlia 1% an Pl
Eovador W 1% 9
[m 315 m
Paran 185 2 2
Paageey ot) 318
20 Per 1))
Fep. Dominicana E I 1
100
Unguay)) m
o Verenela fep Bl de) 2457 2807 268
EHEEE R BB
5 8|8 " 828”85 Y858z °R|s"&"8I8
2008 2008 2010 2m 2012 2013 2014 2015|2016

OEBPS/Images/Grafico_I.39.png
5
".vuv.vvu.vu.vvu..vv..m e e FA A A= Rrara pas s o ey g
5 E S 5338 B Y NI EEEEEIEE
2338 E|IBEE385|185E382|5525382 (88835218883 88|28
2010 2011 2012 2013 201 2015 2016

~— Paises de América del Sur que utilizan tasas de referencia

— Centroamérica y México
-~ El Caribe de habla inglesa

Paises de América del Sur que usan agregados
Economias dolarizadas

OEBPS/Images/Grafico_II.9.png
2000

*
2014

| S—— o0

(sesped g1
eune] ealpuy

liseig.
eunuabiy

(8p Iniq 1s3)
elnjog

fenbnin

eayeiso
enbeseay

elquiojoy

(3p log ‘day)
Ejanzala)

sweueg

Lopenes 3
eueouwog day

ejewaleng

OEBPS/Images/Grafico_V.3.png
@
e

100

20N [op eaguy

[ewapiaop edong

oauoed o A
[REMERY

Jenua) eisy A
|ewauQ edoing

ey op auoy
o oipapy aaaug

aqueg ok
eune] eauguy

euoipLaN eisy

eUBLIEUESQNS EOLLYY

80
60
4
20

OEBPS/Images/Grafico_I.20.png
= Consumo privado

= Consumo pblico
Exportaciones netas
PIB

=== L]
B B Inversion

2009 2010 2m

OEBPS/Images/Grafico_IV.1.png
€102
Loz
6002
1002
5002
£00Z
1002
6661
1661
G661
€661
1661
6861
1861
5861
€861
1861
6L61
LL6L
§L6L
EL6L
LL6L
6961
1861
G961
€961
1961

OEBPS/Images/capitulo_I.jpg

OEBPS/Images/Grafico_II.10.png
s = (mpuesto sobre
,,,,,,,,,,,,,,,,,,,,,,,,,,, {as sociedades
o = Impuesto sabre

las personas

América Latina 0CDE

OEBPS/Images/Grafico_I.37.png
A. América del Sur

80+ 16
754
704 14
85
6.0 12
55
50+ 10
454
40~]
354
30]
254

a

&@Eh&@ksﬁﬁ&@é@aﬂﬂﬂaasaﬂgﬁgﬁhﬁﬁggﬁéwgﬂgé
2013 2014 2015
— Paraguay — Chile Peri - Colombia Brasil (eje derecho)

B. Centroamérica y México

HHEEER

zlzlz[zls=s 5=z F]
2016

2014 2015
— Guatemala —Rep. Dominicana Costa Rica - -México

BEEEEEEEERHEEE
2013

OEBPS/Images/Grafico_IV.15A.png
iones piiblico-privadas
y distribucién por sector
(en numeros y porcentajes)

Aguay alcantarillado

Energia
(865)
(47%)

Transporte
(555)
(30%)

Telecomunicaciones

B. Inversiones en asociaciones piiblico-privadas
y distribucién por sector
(en millones de ddlares y porcentajes)

Aguay alcantarillado
(34724)
(4%)

Transporte

(176 399) Energia

2l (282177)
(33%)

Telecomunicaciones
(351857)
(42%)

OEBPS/Images/Grafico_1.11_ESP.png
Paises Centroamérica, Paises Paises

exportadores de Haitiy México exportadores exportadores Brasil América
"{;mmm. Rep. deproductos de productos Latina
Dominicana agroindustriales mineros®
s 4%

-15%

W Volumen wm Precios

OEBPS/Images/capitulo_V.jpg

OEBPS/Images/Grafico_IV.4b.png
B.El Caribe

100
80
60
40
20
0
-20
55 3 € s H 8 g3 s H
5 H e z s
=&]
© 38
W Asistencia oficial para el desarrollo o Remesas Flujos de inversién de cartera mm Inversion extranjera directa

OEBPS/Images/Grafico_1.8_ESP.png
. Centroamérica, Paises Paises
Paises

Heitfy . exportadores exportadores ’ América
exportatores do México doproductos de productos Brasi Latina
Domiricara agoindustrisles mineros®

8%

I Volumen i Precios

OEBPS/Images/Grafico_III.5.png
Maquinas eléctricas, aparatos de sonido,
de imégenes en television; partes y accesorios

Reactores nucleares, calderas, maquinas,
aparatos y artefactos mecanicos y sus partes

Vehiculos automoviles, tractores, ciclos y demés
vehiculos terrestres, sus partes y accesorios

Combustibles y aceites minerales y productos de su
destilacion; materias bituminosas; ceras minerales

Productos farmacéuticos

Instrumentos de optica, fotografia o cine, de medida
y demés; aparatos médico-quirirgicos y sus partes

Materias plésticas y manufacturas de estas materias
Minerales, escorias y cenizas
Manufacturas de fundicin, de hierro o de acero

Productos quimicos organicos

179900

100

120

140

160

180 200

OEBPS/Images/Grafico_V.1.png
Promedio mundial

América del Norte

Europa Occidental

Asia Oriental y el Pacifico

Europa Oriental y Asia Central

Oriente Medioy el Norte de Africa

América Latina y el Caribe

Asia Meridional

Africa Subsahariana

OEBPS/Images/Grafico_1.9_ESP.png
Exportaciones como porcentaje del PIB

® Nicaragua | :
40 | T T
® o Bolivia (Est. Plur.de) | I
Panamd ! : :
Paraguay | ! i)
3 @ Meico | ; ; Cz'!e
o Ecuador | ; i
.Honduvas‘ i i
o ©ElSaador | i i Perd
o Guatemala i ; '3
Fep. Dormiricana Colombia ”’?"EV :
Amenlma i i
o : : ; Brasil
0 d d d
0 5 10 15 20 2% 30

Exportaciones a China como porcentaje del total de las exportaciones

OEBPS/Images/Formula_(6)_Rec_II-1.png
D,

SP, SF,

=(1+)—7—+ I,

OEBPS/Images/Grafico_I.40.png
2

20

15

0

5

0
L R T T -
E £ E E|E E £ |l g E E|E
EOEE E|E E E E|E E E E|E
2013 2014 2015 2016

140

120

100

80

60

40

20

— Centroamérica y México

— Paises de América del Sur
que utilizan agregados®

=~ Paises de América del Sur
ue utilizan tasas
e referencia

Paises dolarizados

Venezuela (Rep. Bol. de)
(efe derecho)

Paises angl6fonos del Caribe

OEBPS/Images/Grafico_1_Rec_III.2.png
9000 100

8000 0
7000 8
6000 70
5000 60
4000 %
4
3000 20 B
2000 pp — Porcentae ntafima
W Valor de las importaciones
1000 10 de semiconductores
) y dispositivos relacionados

(eje izquierdo)

2002
2003
2004
2005
2006
2007
2008
2009
2010
20m
2012
2013
2014

OEBPS/Images/Grafico_I.22.png
. Terciario
= Secundario
= Primario

— Valor agregado

OEBPS/Images/Grafico_II.12.png
43
(220 000)

24
(120000)

Impuesto sobre la renta
de personas fisicas y juridicas®

Impuesto al valor agregado®

W Evasion estimada
W Recaudacion efectiva

OEBPS/Images/Grafico_I.35.png
20 290
27 4

e 23 24
196 2[.6 20
wom m m m m

1,3

ZDN‘ 2015 2014‘ 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015

América Latina El Caribe. Brasil México Centroaméricay | Exportadores de| Exportadores | Exportadores | Exportadores
(19 paises) (13 paises) ep. Dominicana| ~hidrocarburos | de mlg‘erlales de alimentos de servicios
y metales

[Gasto de capital I Intereses (Gasto corriente primario

OEBPS/Images/Grafico_II.5.png
Saldo primario
Diferencial ()

g
2
5
g
£
-

Ajuste saldo de fluo

s
8
B
s
g
2
E
5
8

OEBPS/Images/Grafico_II.6A.png
A. Deuda piiblica 2010-2025

(en porcentajes del PIB)

54,8
438
329
28
TE T T e s T E e e T s <
EEESEEEEEEREEEE g8

== Base, SP=-1% del PIB, 1=5,6%, n=3,5%
SP=1% del PIB, r-n=2%

OEBPS/Images/Grafico_Recuadro_II.1.png
~— Diferencial r-n

1 Cambio de la deuda piblica

50z
102
€10z
uoz
noz
00z
6002
8002
Lo0z
9002
5002
002
€002
200z
1002
000z
6661
8661
1661
9661
5661
661
€661
2661
1661

OEBPS/Images/Grafico_V.7.png
100
90
80
70
60
50
4
30
20

72,89

73,22

Colombia
2014

Uruguay
2006

Chile
2015

Ecuador
2015

Bolivia
(Est. Plur. de)
2008

Perd
2015

México
2010

Paraguay
2015

OEBPS/Images/Grafico_I.29.png
= Toal ocupados

[Asalariados

‘= Trabajadores por cuenta propia

-0~ Producto interno bruto
2013 2014 2015 Primer trimestre
de 2016°

OEBPS/Images/Formula_(1)II-1.png

OEBPS/Images/Grafico_1.4_ESP.png
Productos primarios

Productos primarios sin incluir energia Energia
Minerales
: ymetales
Alimentos, bebidas tropicales Materias
 productos oleaginosos ERE
Acsitesy agropecuarias
Bebidas semillas Petroleo Gas
Total | Total Total Alimentos tropicales oleaginosas Total Total Total "cudo Derivados Carbon natural
5 5 5 K -6
£ 8 £}
-12 o
16 g
18
19 E
2 =
29
2015 2015 2015

7016

OEBPS/Images/Grafico_I.18-NUEVO.png
Rep. Dominicana
Panama

Granada
Nicaragua

Bolivia (Est. Plur. de)
Centroaméri
Cuba

Guatemala

Antigua y Barbuda
Saint Kitts y Nevis
Costa Rica

Honduras
Perd
Colombia

Guyana

Paraguay

Centroamérica y México
México

I Salvador

Argentina

Santa Lucia

Chile

San Vicente y las Granadinas ;
Haiti |

Belice

Uruguay
Barbados |
Bahamas

Jamaica

Ecuador

El Caribe

América Latina y el Caril
América Latina

América del Sur

Dominica

Suriname

Trinidad y Tabago ;

Brasil

Venezuela (Rep. Bol. de) |
i

-8

OEBPS/Images/anexo.jpg
ANEXO
ESTADISTICO

OEBPS/Images/Grafico_IV.6.png
Mercado de bonos Mercado bancario de
de fuera de los los Estados Unidos
Estados Unidos: (1.0)

27

Mercado bancario
Mercado de bonos de de fuera de los

los Estados Unidos —— Estados Unidos
(1,3 37

OEBPS/Images/Formula_(7)_Rec_II-1.png
S

SP, +(r-rl) D, SF,
I T(+n) Y, %

OEBPS/Images/Grafico_1.12_ESP.png
Balance de transferencias

B corrientes

I Balance de bienes

mm Balance de servicios

—e- Balance en cuenta corriente
1 Balancederentas

2005 2006 2007 2008 2009 2010 201 2012 2013 2014 2015 2016°

OEBPS/Images/Grafico_II.3.png
2
g2
g 5
& R

BweLey

enbe

niad

1opena3

KenBeseq

1d 13)
log

Jopenjes |

(sasied z1)
BUNE] BALIBWY

KenBun

Elquiojoy

e0lY 150)

oaxay

34l

OEBPS/Images/Grafico_IV.12.png
A.Volatilidades globales de bolsas de valores

60
50
40
30

16ul 2015 |
16:ag0 2015

— V2Xlvolatilidad para Europa)
VXEEM (volatilidad para los mercados emergentes)
— VIX [volatilidad para los Estados Unidos)

16 56p 2015

16 jul 2015 T

16:ago 2015

-~ Volatilidad para el Grupo de los Siete

Volatilidad para los mercados emergentes

1656p 2015 |

OEBPS/Images/4.png
(1) Lije = Xijepr + Yjn + aaRPjje + pAjje + &1t

1 si Jjjr> 0
Zijjt { Y
0 si [;jr<0

OEBPS/Images/Grafico_IV.3-NUEVO.png
400000+

3500004

3000004
250000
2000004 -
1500004
100000+
50000

0 = Flujos privados

50000 = Flujos oficiales
S v 3 g 32 8 s 8 S 8T8 e s«
283883838883 8gg¢ez:

E - g 85 3
8888238838535 8888888

OEBPS/Images/Grafico_V.A1.1.png
Promedio de América Latina
yel Caribe

Jamaica
Brasil

Costa Rica

Chile

Venezuela Rep. Bol. de)
Rep. Dominicana
Argentina

Belice

Ecuador

Uruguay

Panama

Bolivia (Est. Plur. de)
Guatemala

México

Colombia

El Salvador

Honduras

Perd

Nicaragua

Haitf

90

100

OEBPS/Images/capitulo_II.jpg

OEBPS/Images/Grafico_II.13.png
283 268
137 15
106 152
ms8
65 43
1985 1995 2005 2015

— Impuesto sobre a renta
de las personas fisicas

Arancel medio

— Impuesto sobre a renta
de las personas juridicas

VA general

OEBPS/Images/Grafico_I.41.png
Uruguay
— Colombia
— Brasi

México
-~ Paraguay

2015

2014

OEBPS/Images/Grafico_III.1.png
35000

30000

25000

20000

15000

10000

5000

2004 2005 2006 2007 2008 2008 2010 201

2012 2013

05

04

03

02

01

— Como porcentajes del PIB
(promedio simple)

= Pérdidas tributarias por
manipulacion de los precios
del comercio ntemacional
(eje zquierdo)

OEBPS/Images/Grafico_I.32.png
A. América Latina (19 paises)

B.EI Caribe (13 paises)

24 12 35 12
22 10 10
8 N t~———— " |
20
6 ’\.”’M 6
8 "’4./,,_/9——"——"\. . 2% .
2 06 |2
16 03 O 07 2 01
10 06 10 A0 Lo 0
u I A np
2 2
ET T 15
12{ 8 23 28 30 |4 23 .z 6 ~2 6 la
101 -6 10445 — 4
2009 2010 ' 2011 ' 2012 | 2013 ' 2014 2015 2009 2010 201 2012 2013 2014 2016

@ Gasto total (eje izquierdo) - Ingreso total (eje izquierdo)

19 Resultado global (eje derecho)

@ Resultado primario (eje derecho)

OEBPS/Images/capitulo_II_cvr.jpg
CAPITULO

OEBPS/Images/Grafico_I.24C.png
£l

SiE

2012

= nversion
= Consumo privado
= Consumo piblico

Exportaciones netas
-}

OEBPS/Images/Grafico_1.7_ESP.png
MERCOSUR
— Centroamérica®

~__-- — América Latina (14 paises®)
= Maéxico

- Paises andinos®

2016

2015

2014

2013

-10

-15

20

OEBPS/Images/Formula_(8)_Rec_II-1.png
(r-n) d+of,

Adr:‘SPﬁrW It

OEBPS/Images/capitulo_V_cvr.jpg

OEBPS/Images/Grafico_IV.8.png
Supranacionales
(2,3) Bancos

10,2)

Soberanos

(265 \

Empresas
(344)

Cuasisoberanos
(26.6)

OEBPS/Images/2.png
Y- | ImpVol;hsst — ExpVolijnss |
ImpDisc;j s, = (ImpVal;j s, — ExpValyipss) * (1 -
mpDiscypus: = (ot ’ max(ImpVol; i nss.o ExpVol, i nsst)

OEBPS/Images/Grafico_IV.10.png
2004

2005
2006
2007

~—EMBIG para América Latina

2008

2009
2010

=== EMBIG para el mundo

2m
2012
2013
2014
2015

~~EMBIG para el resto de los paises en desarrollo

2016

OEBPS/Images/Grafico_V.5.png
fias

{7 Medianas

[Grandes

s
2
g

&

oo

Jopena

opunyy

Jenua) eisy A
Jewag edoing

ooyped (o h
[elyQ eisy

ealyy 8p 81Oy
o hopspy awalig

|EJUBLIOPNS BISY

aqueg|e &
euje] eouguy

euelieyesqng eay

OEBPS/Images/banner.jpg

OEBPS/Images/Grafico_II.1.png
— Balance fiscal primario

== Balance fiscal global

OEBPS/Images/Grafico_1.3_ESP.png
160

Variacién del precio
Primer semestre 2016/Primer semestre 2015

-31% @ Productos energéticos®

-18% Metales (no preciosos)
y minerales

4% @ Productos agricolas

0% Metales preciosos

Ene 2003
Ago 2003
Mar 2004
0ct 2004
May 2005
Dic 2005
Jul 2008
Feb 2007
Sep2007
Abr2008

Nov 2008
Jun2009
Ene 2010
Ago 2010
Mar 2011
0ct 2011
May 2012
Dic 2012
Jul 2013
Feb 2014

Sep2014

Abr2015

Nov 2015

Jun2016

OEBPS/Images/Grafico_I.43.png
Rep. Dominicana
México

Dominica
Nicaragua

Brasi

Jamaica

Chile

Colombia

Perd

I Salvador
Barbados

Panama

Uruguay

Paraguay

Costa Rica
Honduras

Ecuador

Bolivia (Est. Plur. de)
Guatemala
Trinidady Tabago

 Abril de 2016
[Diciembre de 2014

51

150

OEBPS/Images/Grafico_I.26.png
~— Inflacién de bienes
— IPC general

— Inflacion de servicios
5 Inflacién no subyacente
W Inflaion subyacente

352

S sless sl ss g clesssles=s e
SSE23852385238|5238|5538

2008 2009 2010 2m 2012 2013 2014

OEBPS/Images/Grafico_3_Rec_III.2.png
45000 72
40000

70

35000
68

30000
25000 66
20000 64

15000
62

10000
5000 80
0 58

2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
201;
201:

— Porcentaje intrafirma
W Valor de las importaciones
de piezas de vehiculos

motorizados [eje izquierdo)

OEBPS/Images/Grafico_III.3.png
A.En millones de délares

México
Brasil

Costa Rica

Chile

Argentina

Colombia

Pert

Venezuela [Rep. Bol.)
Ecuador

Guatemala

Rep. Dominicana

I Salvador
Paraguay

Bolivia Est. Plur. de)
Uruguay

Nicaragua

Panama

Jamaica

Guyana

Bahamas

Suriname

Barbados

Antiguayy Barbuda
Belice

48314

10000

20000 30000 40000 50000 60000

B.En porcentajes del PIB

Costa Rica
Guyana

México

El Salvador

Chile

Nicaragua

Guatemala

Ecuador

Paraguay

Rep. Dominicana
Suriname

Bolivia (Est. Plur.de)
América Latinay el Caribe
Antiguay Barbuda

Pert

Jamaica

Bahamas

Belice

Colombia

Argentina

Brasi

Venezuela (Rep. Bol. de)
Uruguay

Barbados

Panama

20

OEBPS/Images/Grafico_I.24A.png
A. América Latina

2010

2m

2012

2013

2014

2015

2016

- nversion
= Consumo privado
= Consumo pablico

Exportaciones netas
P8

OEBPS/Images/Grafico_I.30.png
A.Méxicoy Centroamérica B. América del Sur

AR AR RN RN RN uuuuuu‘uu L R RN RN R N SRR AR} uuuuuu‘uu

2013 2014 2015 2016 2013 2014 2015 2016

e Nicaragua — México Costa Rica == Chile ~—Pert Uruguay Brasil Argentina

OEBPS/Images/Grafico_1.13_ESP.png
(op aniq 153) ey

eIquiojog

BIIY EIS0)

Jopena3

Jopeales 3

elewajeny

seinpuoy

eolRWer

0N

enBelealy

AenBeley

niag

euealuiwoq ‘day

olpauiold

2014 W= 2015 W 2016

OEBPS/Images/Grafico_2_Rec_III.2.png
50000 120
15000
40000 100
35000 W
30000
25000)
20000
15000 40
10000 »
5000

0 0

2002
2003
2004
2005
2006
2007
2008
2009
2010
M
2012
2013
2014

— Porcentaje intrafima

W Valor de las importaciones
de vehiculos motorizados
(efe izquierdo)

OEBPS/Images/Grafico_I.38.png
140

I 120

- 100

80

60

L a0

Trim 4

Trim 4
Trim 1

01

— América del Sur
(excluida Venezuela
(Rep. Bol. del)

— Venezuela (Rep. Bol.de)
(efe derecho)

El Caribe
Economias dolarizadas

OEBPS/Images/Grafico_II.8.png
taria (en porcentajes del PIB)

Carga

8 9 10
Logaritmo del PIB per capita en paridad de poder adquisitivo

OEBPS/Images/parte_II_cvr1.jpg

OEBPS/Images/Grafico_III.6.png
Combustiblesy aceites minerales y su destilacién;
Mmaterias bituminosas; ceras minerales

Minerales, escorias y cenizas
Manufacturas de fundicion de hierro acero
Hierroy acero

Cobrey sus manufacturas

Pertas, piedras y metales preciososy
sus manufacturas; bisuterias, monedas

Aluminio y sus manufacturas

Niguel y sus manufacturas

I Subfacturacion de
fas exportaciones

1 Sobrefacturacion de
Ias importaciones

Zincy sus manufacturas

Plomoy sus manufacturas

70

OEBPS/Images/parte_I_cvr1.jpg

OEBPS/Images/portadilla_EEE2016.jpg
B

010

N

Estudio Econémico
de América Latinay el Caribe
La Agenda 2030 para el Desarrollo Sostenible

y los desafios del financiamiento
para el desarrollo

OEBPS/Images/Grafico_III.4.png
Estados Unidos
China

Jap6n

Rep.de Corea
Alemania
Canada
México

Italia

Brasil

Francia

147 100

292200

100

150

200

250

300

350

OEBPS/Images/Grafico_IV.2.png
14000

12000

10000
[B Bilaterales en

6000 condiciones ordinarias

4000 W Multilaterales en

2000 condiciones ordinarias
: [| —

condiciones favorables

2000 = Mulilaterales en
4000 condiciones favorables

1980-1990 1980-2013 1991-2000 2001-2014

OEBPS/Images/capitulo_I_cvr.jpg
CAPITULO

OEBPS/Images/parte_II_cvr.jpg

OEBPS/Images/Grafico_V.2.png
Jamaica
Brasil

Chile

Costa Rica

Venezuela (Rep. Bol. de)
Rep. Dominicana
Ecuador

Belice

Argentina

Uruguay

Bolivia (Est. Plur.de)
Panama

Guatemala

Colombia

México

I Salvador

Honduras

Pert

Nicaragua

N - 60%
Haiti -

40%

OEBPS/Images/Grafico_Recuadro_II.2A.png
A. Gasto de capital

e porcentajes del PIB)

Aenbin
H

1 e1s0)

ey
ejewsieng
eueouog ‘day

wojoy
Jopenes |3
eugusbly

A 362290191413

oo
fenfereg

(sasjed g1 eune] eauguy
1)

enbeseay

434139 33

wag
seinpuoy
(ep 1og ‘dey
sueueq

5049 48 47

Jenzauap,

OEBPS/Images/ejecutivo_cvr.jpg

OEBPS/Images/capitulo_III.jpg

OEBPS/Images/Grafico_II.6B.png
B. Cambio de la deuda piiblica acumulada 2015-2025
(en puntos porcentuales del PIB)

254

204

189

78

104

54

-204

Escenario base,
SP=-1% del PIB

-30

SP=0%del PIB SP=1%del PIB

-140

SP=2%del PIB

OEBPS/Images/parte_I_cvr.jpg

OEBPS/Images/Grafico_I.36.png
==

2008 2008 2010

Trim1 |

OEBPS/Images/Grafico_II.11.png
América Latina

Unién Europea

m Tasa media efectiva
(total)

mm Tasa media efectiva
(decil 10)

= Reduccion en el Gini
por el IRPF

OEBPS/Images/Grafico_IV.14.png
Venezuela
(Rep. Bol. de)

Panamé " 1) Guatemala
i b
Honduras Ecuador
1]
Urugal \ o
m S Resto de América Latina
Argentina yel Caribe
0]

bt =)
5 //
Colombia
(5)
Chite

(5)

- Basil

163)

México
(1

OEBPS/Images/9789213580363_cvr.jpg
Estudio Econémico
de América Latina y el Caribe

La Agenda 2030 para el Desarrollo Sostenible
y los desafios del financiamiento
para el desarrollo

@)

NACIONES UNIDAS

OEBPS/Images/Grafico_I.23.png
44
42

47

35

23

aweuung

oBeqe] A pepuuy
EETTNRRE]
"

19

16

1212

6059

40

i
= o (ep"log doy) eppnzouan
5 Iiseg
seweyeg Jopenay
@
o8 4NS 130 YIIHIWY
gonTepeg eunuabry
eofewer . Kenbnup
sopequeg 8l
epeuery eiquojy
seuipeueD) se| A a1usal Ueg KenBeseg
epnque A enbiuy niag
el
Hieg op nig 153) exmog
euekng

sia Asuy wuieg
L

Eqny
ey
02X

Jopenes 13

0JIXIN A VIIINVOHINID
SeImpuoy

elewalens)

VIHINVOHINID

ealy E150)

enbeseoy

BuRURy

eueauiwog ‘day

-8,0

OEBPS/Images/Grafico_1.6_ESP.png
América Latina

Venezuela (Rep. Bol. de)
Colombia

Bolivia (Est. Plur. de)
Ecuador

Argentina

Chile

Panamé

Paraguay

Brasil

Pert

Uruguay

Nicaragua

Mexico

Rep. Dominicana
Guatermala
Honduras
CostaRica

l Salvador

Haiti

s Importaciones I Exportaciones

OEBPS/Images/Grafico_I.28.png
Total | Hombres ‘ Mujeres

Tasa de participacién

Total | Hombres | Mujeres

Tasa de ocupacion

Total | Hombres ‘ Mujeres

Tasa de desempleo

OEBPS/Images/Grafico_IV.4a.png
A.América Latina

100

(op-log “day)
e|anzaus)

Kenbnun

Henbeseg
)
enbeseay
oeN
senpuoy
ey
elewaleng
sopenjes 13
Jopenoy
0l £1S0)
elquojo)
8l
Isesg

(ep Inid 153)
cl

eupuably

80

60

40

20

20

OEBPS/Images/Grafico_1.16_ESP.png
160 000

Emisiones del

140 000 Gobiemo de la
Argentina

120000

16 500 millones
de dolares

100 000

80 000

60 000

Privados

Supranacional
Bancos

May 2016

OEBPS/Images/Grafico_I.34.png
e
fenbeseg

8l

(sp 1nig 153) emmog
enbeseay

g

(3p-1og ‘day

Jenzaua),
efewsleny

Jopena3

oaa

Bueuey

(sased g1) eune1 eauguy
eunuably

fenbrup

lopenjes |3

equojo)

seanpuoy

EDIY €150

eueauiwioq ‘doy

OEBPS/Images/Grafico_II.4.png
2000

2001

2002
2003
2004

2005
2006
2007

2008

2008
2010

2m

2012

2013

2014

2015

— Deudatotal del sector
pablico nofinanciero

— Deuda externa del sector
pablico no financiero

= Deuda externa del
gobierno central

OEBPS/Images/Grafico_I.21.png
&
8

MR
=S ==

E \

— América del Sur
(sin incluir el Brasil)

e Brasil
América Latina
Centroamérica
== México

OEBPS/Images/Grafico_1.2_ESP.png
A.indices de volatilidad en los mercados financieros B. indices de mercados accionarios
(base 3 de agosto de 2015=100)

0 115
0
105
10
%
El
[

8

75

70

g0

ke
Tshar
o
vy
2amay

2018 2015

015 2016 2016

—— Indice VIX —— Indice V2 (EURO STOXX) — Indice VXEEM (mercados emergentes) —— Indice de Shanghai, China ~—— Indice Nikkei, Japén
—— Indice S&P 500, Estados Unidos —— Indice STOXX Europe 600, Europa

OEBPS/Images/Grafico_V.8.png
80

70

60

50

66,15,

Fondos propios
= 0tros

Colocacion de participaciones
S\ Proveedores
= Bancos

OEBPS/Images/Grafico_1.14_ESP.png
300000

250000

200000

150 000

100 000

50 000

-50 000

100 000

mm Inversion de cartera neta
Inversion directa neta

- mm Otrainversion neta
(los valores negativos
implican salidas y los

‘ positivos, entradas)

Trim1
Trim1
Trim2
Trim4
Trim4

] Trim2

S Tim3
= Tim3
o Trim2
= Trim3

201

OEBPS/Images/Grafico_I.17.png
. Caribe

1 Centroamérica (9 paises)
América del Sur (10 pases)

= Meéico

— AméricaLatina y el Caribe

2014 2015

OEBPS/Images/Grafico_I.42.png
100.

90.

80

70.

60.

Ene

ul

3
2013

Ene

2014

Ene

S Abr

— Centroamérica, México
yel Caribe

— América Latina y el Caribe
América del Sur

OEBPS/Images/Grafico_II.7-NUEVO.png
= Gasto de inversién
— Gasto comiente

OEBPS/Images/Grafico_I.25.png
2009

2010

22335 843

20m 2012

dul

K
2013

Ene

dul

K
2014

Ene

dul

2
2015

Ene

2
2016

200

- Venezuela (Rep. Bol.de)
(efe derecho)

. América del Sur excluida
Venezuela (Rep. Bol. del)

= América Latina y el Caribe excluida
Venezuela (Rep. Bol. de)

—— ElCaribe
—— Centroaméricay México
0
-20
-0

OEBPS/Images/Grafico_IV.5.png
2000 2005 2006 2007 2008 2009 2010 201 2012 2013 2014

[PIB mundial [Acervo de los activos financieros mundiales I Valor de los contratos de derivados

OEBPS/Images/Grafico_I.33.png
B.EI Caribe

A. América Latina

730 16

BOKI/AK

34

&

=247,

— — 314310

E
2
£
8|

aueung
obege A pepiuiil
euekng

sinaN A smi ues.
Seupeue1g se| AaWaDiA Ues
eog

(sestud g1) oqueg 13
epon epes

seueyeg

epngueg A enbauy

alpg

— 2015

epeueig
sopeqieg

eapeuer

- 2014

Henbeseg
oy

g

efeualen

g as3ienog
{ap10g ‘day) ejanzauep
Jopeno3

enberay

)
(sasted g1) euney eousuy
neH

eueauog doy

ouetey

elquojo)

ey e1s0)

senpuoy

Jopentes 13

Aenbrupy

euguey

[

2014 — 2015

OEBPS/Images/capitulo_III_cvr.jpg

OEBPS/Images/Grafico_IV.7.png
160 000

140 000
120000 4
100000 4~
80000 -
60000
40000
20000 f——\
0+ g "
28 5 88 83 8 8 5§ g &8 g 2 238 2 82 ¢
S 8§ 8§88 5 8 8§ 8 8 8 8 8 8 §8 8 ¢§
23 :F 3233525328 §883835¢3
== Bancos — Sector corporativo no financiero - Soberanos

Cuasisoberanos Supranacionales Total

OEBPS/Images/3.png
Salidas brutas por facturacién fraudulenta

ExpDiscijns +Z ImpDiscijnss, para ExpDisc
>0y ImpDisc > 0

OEBPS/Images/Grafico_I.19.png
6l
sl
i
3
2

= £l Caribe
1 S Centroamérica

Jm América del Sur sin e Brasil
0 niVenezuela (Rep. Bol. de)
ad- J Venezuela (Rep. Bol. de)

2 México

Brasil

,,,,,,,, — América Latinay el Caribe
2008 2009 2010 20m 2012 2013 2014 2015

OEBPS/Images/Grafico_II.2.png
= Sector piblico no financiero

—— Gobiernocentral

80

70

60

40

30

20

10

5102
¥102
E10Z
e
Loz
oLz
6002
8002
1002
9002
5002
002
£002
2002
100z
0002
6661
8661
1661
9661
5661
661
£661
2661
1661
0861

OEBPS/Images/Grafico_IV.13.png
€102

210z

Loz

010z

600Z

800Z

1002

900z

500z

002

£00Z

2002

1002

0002

6661

8661

L1661

9661

G661

661

€661

661

1661

0661

007

OEBPS/Images/Grafico_1.10_ESP.png
—— Centroamérica®

A

— América Latina (14 pafses)

—— Paises andinos®

—— MERCOSUR

1y
N
%4
au3

2016

S >'/ — México

a
oN
w0
dog
oty
nr
up
s
v
e
o
g

2015

a
oy
»
dog
oty
e
wp
sew
v
e
a8
3

2014

g
HoN
00
deg.
oby
L
up
o
Jqv
P
a8y
as

2013

OEBPS/Images/capitulo_IV.jpg

OEBPS/Images/Grafico_V.6.png
Porcentaje de la deuda

30

25

20

2006
— 2010

06 12 18 24 30 36 42 48 54 60 66 72 78 84 90 96 102108 114 120 126 132

Valor de la garantia

OEBPS/Images/capitulo_IV_cvr.jpg
CAPITULO

OEBPS/Images/Recuadro_IV.1.png
Bono de impacto social

Inversores

Pagos segiin
resultados

Proveedores
del servicio

OEBPS/Images/indice_banner.jpg
INDICE

OEBPS/Images/Grafico_1.5_ESP.png
El Caribes

Paises Centroamérica, R
exportadores México Hatty exportadores de
e hidrocarburos?

ominicana

de productos
agroindustriales®

Paises
exportadores

de productos
mineros?

Brasil

América Latina

6%

1%

-1
-30 |

2016

. 2015

2014

2013

2012

OEBPS/Images/Grafico_I.24B.png
B. América del Sur

2010 201 2012

OEBPS/Images/Grafico_I.27.png
Timl Tim2 Tim3 Tim4 Tim1 Tim2 Tim3 Timd4 Tim1 Tin2 Tim3 Timd® Tim1®
2013 2014 2015 2016

——— Tasa de ocupacion Tasade participacicn —— Tasa de desempleo

OEBPS/Images/Grafico_III.2.png
2004 2005 2006 2007 2008 2009

2010

20m

2012 2013

o Sobrefacturacion de
Ias importaciones

W Subfacturacion de
las exportaciones

OEBPS/Images/Grafico_I.44.png
1000 20

900 18
800 16
700 14
600 12
500 10
400 8
300 8 Monto de reservas intenacionales
20 4 brutas deAmrica Latina
yel Caribe lje izquierdo)
100 2 N N -
—_ Porcentajes del PIB e América Latina
0 o yel Caribe ffe derecho)
e s E = e e s e SToTE e

2001
200°
200
200!
2004
200
200t
200
2008
200¢
2010
om
201
201;
201
201
2016

OEBPS/Images/Grafico_I.31.png
A. México y Centroamérica

6

umr.mr|uvuuuu

2013

= Costa Rica

2014 |

— Nicaragua

NSRS,

2015

Meéxico

\

2016

B. América del Sur

21T T
2013 2014

'HT]TTT[TW

2015 2016}

== Chile —Uruguay Colombia Brasil

OEBPS/Images/Grafico_IV.9.png
Metales y mineria
(4.5)

Industria
(46) ™.

Construccién
79 ——

- . Banca comercial
Servicios financieros __)

(75)

Comunicaciones
89)

Soberano y cuasisoberano
(13,1)

OEBPS/Images/Grafico_V.4.png
. Empresas pequefias
1 Empresas grandes

sosaibu soye

Jenuag eisy A
JewalQ edoing

JeUOIpUB EISY

0oyoegja h
JeaLIQ eisy

euelieyesqnS eouyy

eauyy ap avioN
[Aoipayy auaug

OEBPS/Images/1.png
ImpVol;; — ExpVol;,
ExpDisc ;s = (ImpValyipss — ExpVali) * (1 (M

max(ImpVol; i nss. , EXpVOL; i hst.t

OEBPS/Images/Grafico_1.1_ESP.png
o
i

superado el 5% desde 201

El crecimiento del comercio ni

dinamismo del comereio
mundial persista

=)
£
s
2
H
3
a

2016

2007 2008 2009 2010 2011 2012 2013 2014 2015

2006

OEBPS/Images/anexo_cvr.jpg

OEBPS/Images/Grafico_IV.11.png
Nikkei 225 (Jap6n)
= SHSZ300 (China)
-~~~ EURO STOXX (Europa)

—— $&P 500 (Estados Unidos)
70 T T T T T T T . Mercados emergentes
w w w0 w w0 w w w0 w
2 2 S 2 B 5 g g g
= =l = S =) o =) a a
< o = g & g 2 2 8
© Q] = o S = o =
< © 5]] s e

