
Getting It Right
UNA AGENDA ESTRATÉGICA
PARA LAS REFORMAS EN MÉXICO

Getting it right 2a FORROS.indd 1Getting it right 2a FORROS.indd 1 17/12/12 08:23 PM17/12/12 08:23 PM

Getting It Right
UNA AGENDA ESTRATÉGICA

PARA LAS REFORMAS EN MÉXICO

Getting it right 2a.indd 1Getting it right 2a.indd 1 17/12/12 08:06 PM17/12/12 08:06 PM

Este trabajo se publica bajo la responsabilidad del Secretario General. Las opiniones
e interpretaciones que figuran en esta publicación no reflejan necesariamente el
parecer oficial de la OCDE o de los gobiernos de sus países miembros.

Tanto este documento como cualquier mapa que se incluya en él no conllevan
perjuicio alguno respecto al estatus o la soberanía de cualquier territorio, a la
delimitación de fronteras y límites internacionales, ni al nombre de cualquier
territorio, ciudad o área.

ISBN 978-92-64-19036-8 (impreso)
ISBN 978-92-64-19037-5 (PDF)

Los datos estadísticos para Israel son suministrados por y bajo la responsabilidad de las autoridades
israelíes competentes. El uso de estos datos por la OCDE es sin perjuicio del estatuto de los Altos del Golán,
Jerusalén Este y los asentamientos israelíes en Cisjordania bajo los términos del derecho internacional.

Fotografías de portada:
Ciudad de México: © Home Photographics - Fotolia.com
Niña: © Andrés Rodríguez - Fotolia.com
Chichén Itzá: © Rui Vale de Sousa - Fotolia.com
Iglesia de Nuestra Señora de Guadalupe, Puebla: © ALCE - Fotolia.com
Familia: © Monart Design - Fotolia.com
Guadalajara: © jcfotografo - Fotolia.com
Bandera de México: © vege - Fotolia.com
Autos en una armadora: © Nataliya Hora - Fotolia.com
Coordinación editorial: Centro de la OCDE en México para América Latina

Publicado originalmente por la OCDE en inglés bajo el título:
Getting It Right. Strategic Agenda for Reforms in Mexico

© OCDE 2012. Todos los derechos reservados.

Las erratas de las publicaciones de la OCDE se encuentran en línea en www.oecd.org/publishing/corrigenda.

Usted puede copiar, descargar o imprimir los contenidos de la OCDE para su propio uso y puede incluir extractos
de publicaciones, bases de datos y productos de multimedia en sus propios documentos, presentaciones, blogs,
sitios web y materiales docentes, siempre y cuando se dé el adecuado reconocimiento a la OCDE como fuente y
propietaria del copyright. Toda solicitud para uso público o comercial y derechos de traducción deberá dirigirse a
rights@oecd.org. Las solicitudes de permisos para fotocopiar partes de este material con fines comerciales o de uso
público deben dirigirse al Copyright Clearance Center (CCC) en info@copyright.com o al Centre français d’exploitation
du droit de copie (CFC) en contact@cfcopies.com.

Por favor, cite esta publicación de la siguiente manera:
OCDE (2012), Getting It Right. Una agenda estratégica para las reformas en México,
OECD Publishing.

GETTING IT RIGHT © OCDE 2012 3

Prólogo

Me da mucho gusto presentar la segunda edición del Getting It Right para
México. Como nunca antes, México tiene una oportunidad histórica para construir
consensos que permitan impulsar reformas estructurales de gran calado y dar
un salto cualitativo en su nivel de desarrollo. Las 13 decisiones presidenciales
contenidas en el Mensaje a la Nación en ocasión de la toma de posesión del
Presidente Enrique Peña Nieto el 1 de diciembre en el Palacio Nacional, apoyados
y desarrollados con mayor profundidad en los 95 compromisos del Pacto por
México suscrito por los líderes de los principales partidos políticos, sientan
las bases para promover esos cambios. Ahora el reto será transformar estos
acuerdos históricos en decisiones y políticas concretas. Este estudio tiene el
propósito de apoyar a México en ese esfuerzo, aportando análisis, comparaciones
y recomendaciones en las áreas en las que se busca promover reformas.

El Getting It Right constituye una de las herramientas más completas que ha
diseñado la OCDE para ayudar a los países que inician una nueva administración.
En esta publicación tratamos de concentrar el conocimiento multidisciplinario
con el que cuenta la OCDE sobre México, enriquecido con la experiencia
internacional y con la comparación basada en mejores prácticas. Además, este
documento identifica las fortalezas y debilidades de la economía mexicana, a fin
de apoyar el diseño, la promoción y la implementación de las políticas públicas
clave para un mejor desempeño económico.

Espero que este trabajo ayude a la administración del Presidente Enrique
Peña Nieto a implementar una nueva generación de reformas estructurales
de amplio alcance. Al país le urge construir un sistema fiscal ágil y robusto
que proporcione una base financiera sólida para enfrentar las necesidades de
gasto y los retos económicos y sociales, ayudando a reducir las desigualdades;
un sistema educativo de vanguardia; un proceso presupuestario enfocado en
resultados de largo plazo; un estado de derecho más eficaz y más justo; un
mercado laboral más dinámico e incluyente; un conjunto de incentivos que
promuevan la competencia; un sistema nacional de innovación abierto y eficaz;

Getting it right 2a.indd 3Getting it right 2a.indd 3 17/12/12 08:06 PM17/12/12 08:06 PM

4 GETTING IT RIGHT © OCDE 2012

PRÓLOGO

un plan energético con una visión de largo plazo; y un sistema de salud sostenible
y de calidad. Éstos son algunos de los principales retos en los que se enfocará la
nueva administración.

El hecho de que el Presidente Peña Nieto haya decidido suscribir un Acuerdo de
Colaboración Estratégica entre México y la OCDE, así como el que haya dedicado
tiempo de su agenda a un seminario con expertos de la OCDE durante su visita
a París para tratar algunos de estos temas, son señales muy positivas de un
compromiso serio con una agenda estratégica de cambios estructurales para
México; una agenda que la OCDE quiere seguir apoyando.

He tenido la oportunidad de promover reformas importantes en distintos
países de nuestra Organización (por ejemplo, en materia de impuestos en
Japón, de educación en Estados Unidos, de política social en Corea del Sur y
de competencia en Italia). Para mí es un honor, como Secretario General de
la OCDE, pero también como mexicano, poder servir a México y colaborar con la
administración que estará conduciendo el país durante los próximos seis años.
Como se lo he transmitido al Presidente Peña Nieto, el nuevo gobierno de México
debe considerar a la OCDE como una extensión de sus propias capacidades.

Espero que este estudio, junto con el Foro “Políticas Públicas para un Desarrollo
Incluyente”, que coordina el Centro de la OCDE en México, con el apoyo de otros
organismos internacionales, y que tendrá lugar en enero de 2013 en el Distrito
Federal, ayuden a enriquecer el debate y a construir los consensos necesarios
para promover las reformas que llevarán a México a mejorar su desempeño
económico, reducir las desigualdades y avanzar hacia un nivel más elevado de
desarrollo para beneficio de todos los mexicanos.

Angel Gurría

Secretario General de la OCDE

Getting it right 2a.indd 4Getting it right 2a.indd 4 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 5

Agradecimientos

Este reporte fue preparado por la OCDE en el marco de la alianza estratégica
entre México y la OCDE para la Administración Federal 2012-2018. Forma parte
de la serie de publicaciones Getting It Right de la OCDE, la cual tiene como objetivo
presentar una evaluación detallada de los retos económicos que enfrentan los
países miembros y asociados en el momento de una transición democrática, así
como proporcionar elementos de análisis y de comparación internacional para
la definición de políticas públicas. Bajo el liderazgo de Angel Gurría, Secretario
General de la OCDE, y desde su lanzamiento en 2006, estos reportes se han
convertido en un instrumento eficaz y valioso para las nuevas administraciones
públicas de los países analizados.

El reporte 2012, tanto en su versión en inglés como en español, fue coordinado
por Gabriela Ramos y un equipo editorial que incluye a Stéphanie Guichard, Mario
López Roldán y José Antonio Ardavín.

Diversos funcionarios de la OCDE hicieron contribuciones valiosas en las
distintas etapas de la preparación del documento, comenzando por los autores
de los distintos capítulos, que se mencionan en el índice. Agradecemos a la
directora de la Agencia Internacional de Energía, Maria Van Der Hoven, por el
involucramiento de la Agencia en este proyecto. El trabajo editorial de la versión
en español fue realizado por el personal de Publicaciones del Centro de la OCDE
en México y por ello agradecemos especialmente a Alejandro Camacho y José
Antonio García, así como a Bernardo Vázquez Perdomo, Gilda Moreno Manzur
y Juan Carlos González. En París, Randall Holden y Kostas Panagiotopoulos
apoyaron en las etapas finales de la edición.

Getting it right 2a.indd 5Getting it right 2a.indd 5 17/12/12 08:06 PM17/12/12 08:06 PM

Getting it right 2a.indd 6Getting it right 2a.indd 6 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 7

Índice

 Introducción 

  Gabriela I. Ramos y Stéphanie Guichard . 9

Capítulo 1 . Aumento del potencial de crecimiento
 Sean Dougherty . 21

Capítulo 2 . Combatir la pobreza y la desigualdad
 María del Carmen Huerta y Alessandro Goglio . 39

Capítulo 3 . Política fiscal para un desarrollo incluyente
 Sean Dougherty y Bert Brys . 63

Capítulo 4 . Fortalecimiento de la gobernanza a todos los niveles
 Andrew Davies, Óscar Huerta Melchor, Stéphane Jacobzone, 

  Jack Radisch, Javier Sánchez-Reaza y Jacobo García Villarreal 83

Capítulo 5 . Mejorar el acceso al empleo formal
 María del Carmen Huerta y Pascal Marianna . 109

Capítulo 6 . Los retos para el sistema educativo
 Diana Toledo Figueroa y Gabriela I. Ramos . 125

Capítulo 7 . Política de salud
 Francesca Colombo, Ian Forde, Ankit Kumar, Valerie Paris

 y Franco Sassi . 147

Capítulo 8 . La integración de México en la economía mundial
 mediante el comercio y la IED
 Iza Lejarraga . 163

Capítulo 9 . Mejorando la eficiencia del sector de
 las telecomunicaciones
 Agustín Díaz-Pines . 183

Capítulo 10 . Las PYMES y el espíritu emprendedor en México
 Jonathan Potter y Marco Marchese . 197

Getting it right 2a.indd 7 18/12/12 05:52 PM

8	 GETTING	IT	RIGHT	©	OCDE	2012

ÍNDICE

Capítulo	11.	 Crecimiento verde
 Ivana Capozza, Brendan Gillespie, Katia Karousakis,

 Reo Kawamura	y	Frédérique Zegel	. 	 219

Capítulo	12.	 Política energética
 Ulrich Benterbusch	y	Joerg Husar 	. 	 237

Capítulo	13.	 Sector agrícola y desarrollo rural
 Jesús Antón	. 	 257

Capítulo	14.	 Hacer posible la reforma de la gestión del agua
 Aziza Akhmouch, Céline Kauffmann	y	Xavier Leflaive 	 267

Anexo	 Publicaciones de la OCDE sobre México 2006-2012 	 289

Getting it right 2a.indd 8 18/12/12 05:53 PM

GETTING IT RIGHT © OCDE 2012 9

Introducción

Gabriela I. Ramos
y

Stéphanie Guichard

Principales retos de la economía mexicana

Cinco años han pasado desde la irrupción de la crisis económica y financiera
más grande de las últimas décadas y seguimos padeciendo un escenario de
alto riesgo, incluyendo el precipicio fiscal en los Estados Unidos y las agendas
financieras, fiscales e institucionales no resueltas en Europa. La mayoría de
los países de la OCDE sigue padeciendo los efectos negativos de la crisis,
debilitados por varias de sus secuelas, como una deuda pública elevada, un
crecimiento mediocre o incluso negativo, niveles de desempleo sin precedentes
y sistemas bancarios frágiles. El debilitamiento de la confianza se añade a este
escenario a la baja.

Si bien México fue uno de los países más afectados por la recesión de
2008-2009, debido a sus estrechos vínculos con Estados Unidos, su economía
se encuentra en bastante mejor estado, debido a las reformas económicas
emprendidas con anterioridad, resultado de sus propias crisis. Después de
una recuperación sostenida en 2010-2011, se espera que el crecimiento de la
economía mexicana sea cercano al 4% en 2012 (comparado con el promedio del
1.4% de la OCDE) y que se ubique en torno al 3.5% durante el periodo 2013-2014. La
situación fiscal es sólida y la inflación se mantiene bajo control, pese a aumentos
recientes derivados de los precios de los alimentos. Las entradas de capital
se mantienen en buen nivel, impulsadas por la mejora del ambiente para los
negocios y por una red de acuerdos de libre comercio con 44 países. Además de
una estabilidad macroeconómica sólida y de la apertura internacional, el sistema

Getting it right 2a.indd 9Getting it right 2a.indd 9 17/12/12 08:06 PM17/12/12 08:06 PM

10 GETTING IT RIGHT © OCDE 2012

INTRODUCCIÓN

financiero —el cual funcionó relativamente bien durante la crisis financiera
global— es otro pilar de la economía mexicana.

Sin embargo, éste no es momento para la autocomplacencia. Considerando
su nivel de desarrollo, las impresionantes reformas con base en el mercado
realizadas en las últimas décadas, la edad de su población y las oportunidades
para alcanzar a las economías más avanzadas, México podría crecer a mayor
ritmo si se eliminaran con más rapidez y eficacia los cuellos de botella que
le impiden explotar al máximo su potencial de crecimiento económico y
compararse más favorablemente con las economías más dinámicas del mundo.
Si bien en la última década el PIB de México aumentó más rápido que el promedio
de la OCDE (cerca de 2% anual en promedio contra un 1.6% en la OCDE), este
incremento es significativamente menor que el de otros países de la OCDE de
medianos ingresos, como Chile y Turquía y los países de Europa Oriental, y muy
inferior a la tendencia de las principales economías emergentes con las que
también se compara México. El crecimiento del PIB tampoco ha sido suficiente
para elevar sustancialmente la calidad de vida de la población, medido a través
del PIB per cápita, que es el más bajo de la OCDE en 2011. Según estimaciones de
la OCDE, México necesita una tasa de crecimiento cercana al 4%, sostenida
durante los próximos veinte años, para reducir la brecha en ingreso per cápita
con las economías de la OCDE con mejor desempeño, del 70% en la actualidad al
50% para 2030. Para que México pueda formar parte del grupo de países de altos
ingresos se requeriría alcanzar tasas incluso más altas. Estamos convencidos de
que México puede lograrlo.

Esto exige la eliminación de obstáculos específicos para conseguir un periodo
prolongado de rápida expansión económica y, en particular, un aumento de la
productividad. Este indicador no sólo no ha mejorado en las últimas décadas,
sino que en los últimos años su crecimiento ha sido incluso negativo. Las mejoras
en el entorno empresarial han sido desiguales y por ello en muchas áreas
continúa siendo desfavorable, limitando el potencial de innovación y de captar
mayores inversiones. Pese a que ha habido un avance evidente en el marco de
la competencia, las prácticas monopólicas siguen afectando a varios mercados
de México, aumentando el costo de los negocios. Además, un porcentaje
importante del mercado laboral todavía opera en la informalidad y la fuerza
laboral carece de las competencias necesarias para que México ascienda más
rápidamente en las cadenas de valor. Estas deficiencias son obstáculos que deben
superarse. México tiene todos los elementos y atributos para crecer a tasas mucho
más elevadas, y las medidas que son necesarias para lograrlo son evidentes.

Un elemento central en la construcción de una economía más dinámica
y una sociedad más incluyente es un buen funcionamiento del marco legal
mexicano. En este rubro queda mucho camino por avanzar. El sistema jurídico no
proporciona ni la certidumbre ni la eficacia legal necesaria para que la actividad

Getting it right 2a.indd 10Getting it right 2a.indd 10 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 11

INTRODUCCIÓN

económica pueda prosperar con mayor rapidez. Un funcionamiento deficiente en
este rubro tiene un alto impacto en todos los campos de la actividad económica,
pero también puede convertirse en un obstáculo para construir una sociedad
más incluyente y solidaria. Los costos son inmensos, ya que afecta las estructuras
económicas, así como el capital humano y social. Por ello, entre las prioridades
del próximo gobierno ésta debe ser una de las principales, y su reforma y revisión
debe involucrar los diferentes niveles de gobierno para asegurar una mejoría
global. Nos da mucho gusto que el nuevo gobierno, apoyado por los principales
partidos representados en el Congreso, le haya dado un lugar destacado al tema
de seguridad y justicia en el Pacto por México recientemente firmado.

Como en otros países de la OCDE, México ya no puede seguir promoviendo
cualquier tipo de crecimiento. Hoy el reto es mayor al subrayar la necesidad de
que el crecimiento sea más incluyente y más cuidadoso del medio ambiente. Las
políticas a favor de la inclusión son particularmente relevantes en un país con
los niveles de desigualdad de México, y que cuenta con más de la mitad de su
población viviendo en condiciones de pobreza. En lo ambiental, no se puede
negar el impacto que la actividad económica ha tenido en los recursos naturales
del país. Por ello, las medidas para lograr altos niveles de crecimiento tendrían
que combinarse con acciones efectivas para distribuir mejor las oportunidades
y los ingresos, así como para limitar las presiones ambientales. El reto no es
menor. Al igual que otros países de la región latinoamericana, la efectividad
del sistema de impuestos para lograr una mejor redistribución del ingreso es
casi nula. Por ello, México deberá ampliar sus metas de política económica para
alcanzar niveles más altos de bienestar, no sólo de ingreso. En este rubro, México
no está solo. En todos los países de la OCDE es necesario redefinir las estrategias
económicas, para asegurar que el objetivo final no siga siendo la acumulación
irrestricta de ingresos y capital, sino una verdadera mejoría en el bienestar,
incluyente y consciente de lo social, de los limites ambientales, y de nuestros
compromisos intergeneracionales.

En efecto, México es uno de los países con más desigualdades de la OCDE. A
pesar de que el país cuenta con uno de los programas para reducir la pobreza más
exitosos del mundo, que ha incluso inspirado acciones similares en muchos otros
países, en 2010 cerca de la mitad de la población mexicana vivía en situación de
pobreza (extrema y moderada). La desigualdad se refleja tanto en las diferencias
en los ingresos individuales y el acceso a las oportunidades como en las
disparidades regionales. En 2008 el ingreso promedio del 10% de la población
mexicana con más recursos fue 27 veces superior al del 10% con menos recursos
(en comparación con el promedio de la OCDE, de 9 a 1). El nivel de desigualdad del
PIB per cápita entre los estados de México es uno de los más altos entre los países
de la OCDE. El PIB per cápita de los estados oscila entre 1.5 veces el promedio
nacional en el Distrito Federal y menos del 60% del promedio nacional en
Chiapas. Esta persistencia de la pobreza generalizada y las amplias desigualdades

Getting it right 2a.indd 11Getting it right 2a.indd 11 17/12/12 08:06 PM17/12/12 08:06 PM

12 GETTING IT RIGHT © OCDE 2012

INTRODUCCIÓN

inhiben un mayor crecimiento y la cohesión social. Por ejemplo, en la medida en
que la desigualdad afecta los resultados de la educación y de la provisión de los
servicios de salud, esto tiende a limitar el desarrollo del potencial humano que
los mexicanos merecen y que México necesita para lograr un mayor crecimiento.
Además, el hecho de que las políticas públicas que favorecen el crecimiento no
logren reducir las desigualdades puede generar resistencia a dichas políticas.

En lo ambiental, es necesario avanzar en acciones decididas para limitar el
impacto de las políticas promotoras del crecimiento sobre el medio ambiente.
Durante las últimas décadas el desarrollo ha sido a costa del medio ambiente. El
crecimiento económico y demográfico ha causado una considerable degradación
ambiental, el agotamiento de los recursos naturales y un rápido aumento de
las emisiones de gases de efecto invernadero (GEI). La contaminación por
partículas suspendidas en el aire está entre las más altas de la OCDE. El grado
de contaminación del suelo y del agua superficial también es elevado. Será
fundamental impulsar con firmeza los compromisos asumidos en el Pacto por
México en esta materia para promover un desarrollo sustentable.

La interdependencia de los desafíos de crecimiento con los retos sociales
y ambientales subraya que la solución a los problemas también tiene que ser
multidisciplinaria. La agenda debe avanzarse en varios frentes simultáneos
para beneficiarse de los efectos de las distintas medidas. Por ejemplo, el impacto
de la nueva ley laboral sobre la productividad y la equidad aumentaría si se
mejorara el entorno empresarial, la competencia y el desempeño educativo,
y se asegurara una mejor transición al mercado laboral. Si el sistema fiscal se
simplificara y se volviera más justo, los efectos positivos serían aún mayores.
Las políticas ambientales bien diseñadas pueden crear nuevos mercados,
oportunidades de inversión y empleos.

Por consiguiente, lograr un crecimiento de mayor tamaño, más incluyente y más
verde exige una agenda estratégica para convertir las ventajas de México en verdaderas
fortalezas y superar los obstáculos que impiden un desarrollo más dinámico.

Diseñar una agenda estratégica de este tipo es indispensable, pero no suficiente.
México también necesita mejorar la instrumentación de las políticas públicas. En
muchos rubros el gobierno mexicano ha tomado excelentes decisiones que no
dan los resultados deseados por una mala implementación, mal seguimiento o
mala evaluación. La capacidad institucional es desigual incluso a nivel federal
y no está aun al nivel que se necesita en un mundo competitivo y de rápidos
cambios. Por ello, avanzar en la construcción e inversión en instituciones, agencias
y funcionarios capaces, éticos y eficaces es una prioridad ineludible. Esto no sólo
en el marco de la necesaria mejoría del estado de derecho, el sistema judicial y un
marco de integridad, sino también en la mejoría de las capacidades de gestión de la
administración pública en todos los niveles. Esto contribuiría no sólo a construir un
entorno empresarial más estable y propicio para un mayor crecimiento, sino que

Getting it right 2a.indd 12Getting it right 2a.indd 12 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 13

INTRODUCCIÓN

también facilitaría la instrumentación de las reformas más importantes. Además
de contribuir a un desarrollo económico más veloz, también es clave para reducir
las disparidades entre los estados, las cuales se derivan en gran parte de la alta
divergencia en la capacidad de gestión y gobernanza de las distintas regiones.
Mención especial requiere el tema de la lucha contra la corrupción, ya que sigue
siendo uno de los principales males que aquejan a la sociedad mexicana, y que
siguen provocando no sólo la pérdida de la confianza en las instituciones, sino
también una hemorragia de recursos por distorsiones en la toma de decisiones, y
por malas asignaciones. La corrupción encarece las actividades económicas y daña
el tejido social. Establecer una Agencia Anticorrupcion es una buena propuesta,
ya que manda una señal inequívoca respecto del compromiso con esta lucha,
pero no es suficiente. Para hacerla efectiva, habrá que dotar a la Agencia con una
adecuada definición de sus capacidades, competencias e instrumentos; asegurar
que cuente con los recursos financieros, humanos y de acción necesarios (incluido
el establecimiento de sanciones), y preservando su independencia y autonomía.

México tiene todo lo que hace falta para emprender un camino de crecimiento
dinámico y sostenible en los próximos años, pero se requiere la eliminación de
cuellos de botella en diferentes áreas, los cuales se identifican en el presente
informe. En la OCDE creemos que esto es posible y que con las decisiones
correctas México puede volver a tener una historia de éxito real. Las 13 decisiones
anunciadas por el Presidente Peña Nieto durante su toma de posesión, y los 95
compromisos contenidos en el Pacto por México que posteriormente suscribieron
los líderes de los principales partidos políticos, son un paso indispensable para
abordar dichos retos.

La OCDE ha establecido una Alianza Estratégica con el gobierno del
Presidente Peña Nieto para acompañarlo en definiciones clave de una agenda
más competitiva e incluyente, y estaremos apoyando al actual gobierno para
avanzar en la implementación de las distintos compromisos anunciados. En este
informe analizamos los principales aspectos de esa agenda estratégica, con base
en las fortalezas conocidas y en las barreras que han de superarse. Su análisis es
enriquecido con la información que aportan las comparaciones internacionales.
En la sección que sigue, abordamos las áreas específicas que se analizan en los
diferentes capítulos de este informe.

Una estrategia para apoyar el crecimiento y el bienestar

Reformas estructurales para acelerar la convergencia hacia niveles
de vida más altos

Para explotar el enorme potencial de crecimiento de México, así como para
mejorar significativamente los niveles de vida de su población, es necesario
implementar reformas amplias y sostenidas.

Getting it right 2a.indd 13Getting it right 2a.indd 13 17/12/12 08:06 PM17/12/12 08:06 PM

14 GETTING IT RIGHT © OCDE 2012

INTRODUCCIÓN

En la mayoría de los otros países emergentes que compiten con México, durante
la última década el crecimiento ha sido impulsado por constantes incrementos en
la productividad laboral. En México éste no ha sido el caso, de hecho, el crecimiento
de la productividad laboral ha sido menor que el promedio de la OCDE durante la
última década. Esto se debe a la insuficiente penetración de capital, y a la capacidad
de aprovechamiento, pero, más que nada, al hecho de que la productividad total
de los factores ha sido negativa (véase el capítulo 1). Esta productividad negativa
tiene múltiples causas que se interrelacionan. En primer lugar, refleja la enorme
dimensión del sector informal (véase el capítulo 10). También muestra la asignación
de recursos a sectores con un crecimiento de la productividad relativamente bajo,
como los del comercio mayorista y minorista y el de la construcción, que en los
últimos veinte años obtuvieron ganancias en su participación en el empleo. El
crecimiento de la productividad de México se ve limitado también por la falta
de flexibilidad institucional en el mercado laboral y porque la innovación, la
educación y la infraestructura física no son suficientes. Todas estas deficiencias
señalan la existencia de cuellos de botella que impiden la competencia, la difusión
de la tecnología y la inversión tanto en los sectores de mayor productividad como en
capital humano. Estos cuellos de botella son múltiples y se refuerzan mutuamente.

Para reiniciar el proceso de convergencia y generar un crecimiento alto y
sostenido México necesita eliminar dichos cuellos de botella, que han impedido la
mejoría en la productividad a pesar de las importantes reformas realizadas para
abrir la economía. De igual manera, requiere movilizar mejor las fuentes internas de
crecimiento y orientarse a productos y servicios internacionalmente competitivos
y de mayor valor agregado. México también debe continuar sus esfuerzos para
diversificar sus relaciones de comercio e inversión aprovechando a la vez las
ventajas que le ofrecen la cercanía y el acceso al mercado de Estados Unidos.

En primer lugar, para impulsar la productividad México necesita modificar
la estructura de los estímulos económicos, con miras a promover la competencia
y la apertura (véase el capítulo 1). Para ello se requiere corregir las deficiencias
institucionales, fortalecer el estado de derecho, desactivar los monopolios,
invertir aún más en infraestructura física y tecnológica y en las habilidades de
su capital humano, crear incentivos para una acumulación de capital suficiente
tanto en bienes materiales como en recursos humanos, así como hacer que la
innovación se propague por el país. En particular, hay mucho margen para bajar
el costo de las transacciones de negocios. De hecho, las empresas enfrentan
altos costos generados por la falta de inversión en obras de infraestructura, en
especial el transporte, así como la falta de competencia en las industrias de
redes, especialmente en el sector de las telecomunicaciones. En estos sectores
aún existen importantes restricciones a la inversión extranjera directa (IED).
Como resultado de ello, si bien México aún es el segundo mayor receptor de IED
en América Latina después de Brasil, no está en el nivel que debería estar, y la
inversión no siempre se dirige a los sectores más dinámicos o con mayor impacto.

Getting it right 2a.indd 14Getting it right 2a.indd 14 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 15

INTRODUCCIÓN

Para fortalecer la competitividad del país y su inserción en la economía
mundial es imprescindible que México reduzca las barreras regulatorias a
los servicios, a la inversión extranjera y a la competencia en los servicios de
redes (véase el capítulo 8). El sector de las telecomunicaciones es un ejemplo
concreto donde ha habido avances recientes, aunque necesitan consolidarse
(véase el capítulo 9), el compromiso de “Garantizar el acceso equitativo a
telecomunicaciones de clase mundial” incluido en el Pacto por México constituye
una decisión de gran relevancia que requiere una implementación inmediata
y eficaz. Las mejoras en el entorno empresarial deben complementarse con
medidas específicas que apoyen a las pequeñas empresas, aumenten su
productividad, fomenten su innovación y las alienten a incorporarse al sector
formal (véase el capítulo 10). Realizar esfuerzos adicionales para combatir la
corrupción y resolver asuntos relacionados con la seguridad reduciría esos costos
y aumentaría el atractivo del país, no sólo para los inversionistas extranjeros sino
también para los nacionales (véase el capítulo 4).

En segundo lugar, México tiene que mejorar su capital humano y la
disponibilidad de competencias en su población a fin de aprovechar todos los
beneficios de una mano de obra joven y en crecimiento, así como para lograr
integrarse mejor en las cadenas de valor globales (véase el capítulo 8). El sistema
educativo ha experimentado reformas sustanciales en los últimos años (véase
el capítulo 6) Un logro importante ha sido la ampliación de su cobertura, sobre
todo en lo que se refiere a la educación preescolar y hasta los 14 años de edad.
Contar con recursos adicionales y establecer sistemas de evaluación eficaces
son avances positivos. Sin embargo, es necesario que haya coherencia entre
las distintas medidas adoptadas para mejorar la conducción del sistema y para
asegurar que las decisiones que se tomen produzcan los resultados previstos
mediante una aplicación eficaz, lo que aún no sucede. A pesar de los importantes
logros alcanzados en la cobertura educativa en todos los niveles, aún se requieren
más esfuerzos para evitar la deserción escolar y asegurar la cobertura universal
hasta la educación superior. La calidad también debe mejorarse: las reformas
para que la educación sea más pertinente y prepare mejor a los estudiantes
para el mercado laboral todavía tienen que traducirse en resultados concretos.
Las decisiones en materia de educación emprendidas por el Presidente Peña
Nieto durante el comienzo de su gestión son realmente alentadoras. Para dar
resultados, requerirán de una ejecución eficaz con un seguimiento puntual.

Éste es un reto de gran importancia considerando el perfil demográfico de
México y el hecho de una gran parte de la población está siendo educada en la
actualidad. La incorporación inminente del grupo más grande de la población al
mercado laboral durante las dos próximas décadas representa una oportunidad
histórica. Por ello México tiene que mejorar las competencias de su fuerza laboral,
proporcionándole más y mejor instrucción, contribuyendo a que sus empresas y
su economía asciendan en las cadenas de valor.

Getting it right 2a.indd 15Getting it right 2a.indd 15 17/12/12 08:06 PM17/12/12 08:06 PM

16 GETTING IT RIGHT © OCDE 2012

INTRODUCCIÓN

En tercer lugar, las deficiencias del sector educativo se agravan con el
funcionamiento del mercado laboral, ya que una gran parte de los trabajadores
están en el sector informal, sin acceso a capacitación en el empleo ni a
oportunidades de desarrollo de capital humano. La subrepresentacion de ciertos
sectores de la población en el mercado laboral (como son las mujeres con un nivel
de participación muy bajo con respecto al promedio de la OCDE), también son un
obstáculo para el pleno aprovechamiento de los activos y el potencial en México.
Además de implementar políticas laborales que faciliten la armonización de la
vida familiar con la laboral, México debe adoptar una estrategia de competencias
que satisfaga la necesidad y la oferta de éstas en diferentes etapas. Para
aprovechar al máximo esas mejores competencias, aumentar la capacidad de
las empresas para crear productos de mayor valor agregado y responder a los
cambios tecnológicos y la competencia internacional, es importante reducir
los trámites para abrir y operar una empresa, la excesiva protección al empleo
y los altos costos no salariales prevalecientes en el mercado laboral formal. En
los últimos años se han logrado avances sustanciales en la mejoría del marco
regulatorio, reduciendo cargas innecesarias. Este esfuerzo, que fue lanzado a
nivel nacional y regional debe continuarse para cosechar sus resultados. La
reciente reforma laboral debe ayudar a solucionar los problemas de inclusión
e informalidad haciendo que el empleo formal sea más atractivo tanto para
empleadores como para empleados (véase el capítulo 5).

En cuarto lugar, México tiene que impulsar la innovación con gran fuerza. El
país tiene uno de los niveles más bajos en investigación y desarrollo e innovación
en la OCDE. La innovación es esencial para impulsar la productividad, crear nuevas
fuentes de crecimiento y maximizar los beneficios de la integración de México
en la economía mundial. En particular, México necesita aumentar la capacidad
de su sector comercial para asimilar y adaptar tecnologías desarrolladas en el
extranjero y, así, incrementar su competitividad internacional, incluidas las
pequeñas empresas (véase el capítulo 10). También necesita fomentar la inversión
en activos basados en el conocimiento para promover la innovación en las
empresas mexicanas y fortalecer su participación en las redes mundiales y, sobre
todo, para diversificarse e introducirse en las cadenas de valor del sector servicios.
Hay indicios de fallas en la gobernanza del sistema de innovación que tienen
que corregirse, pero enfrentar esta dificultad refuerza la necesidad de continuar
trabajando para mejorar la educación y un marco con condiciones generales
adecuadas (entre ellas la competencia, la infraestructura y la certeza jurídica).

Reformas sociales para eliminar la pobreza y las desigualdades

Reducir la pobreza y las desigualdades es una tarea urgente. México (junto
con Chile) sigue siendo el país más desigual de la OCDE, y a principios del siglo
XXI no es posible que la mitad de los mexicanos siga viviendo en pobreza. El

Getting it right 2a.indd 16Getting it right 2a.indd 16 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 17

INTRODUCCIÓN

país necesita asegurar una mayor equidad en la distribución de los beneficios
del crecimiento. La pobreza y la desigualdad son causadas por políticas públicas
ineficaces, pero también son un elemento que impide alcanzar mayores niveles
de crecimiento.

Gran parte de la pobreza y la desigualdad en México proviene del gran sector
informal, pero también de empleos mal pagados, de la baja productividad de
la economía y de un mercado laboral sin acceso a capacitación y con redes de
protección social muy limitadas. También reflejan la gran dispersión geográfica
de la población en zonas aisladas a las que es difícil proporcionar servicios,
combinada con una concentración importante en las áreas urbanas que genera
fuertes presiones en lo que se refiere a infraestructura y servicios públicos.

México necesita crecer con más fuerza para reducir la pobreza y las
desigualdades. Las políticas en favor del crecimiento tienen que estar orientadas
hacia esa reducción. Esto es especialmente eficaz si se alienta un crecimiento
más fuerte de las inversiones en infraestructura que también beneficien a la
población de todas las regiones, al tiempo que se fomenta la inversión en capital
humano. Una fuerza laboral altamente calificada es fundamental para impulsar
la productividad y el crecimiento a largo plazo, pero también es decisiva para
evitar que la pobreza se reproduzca de una generación a otra. En particular, es
necesario fortalecer la capacidad de los sistemas educativos para contribuir a la
movilidad social (véase el capítulo 6). México es uno de los países de la OCDE en
los que la condición socioeconómica afecta los resultados en la educación, y el
sistema educativo no ha logrado romper de manera eficaz este vínculo perverso.

Pero esto no basta. La reducción de la pobreza exige seguir ampliando y
fortaleciendo las redes de protección social, lo cual también ha sido reconocido
por el nuevo gobierno como una prioridad. A pesar de los grandes avances en
este sentido, el gasto social (sin incluir la educación) todavía representa menos
de una tercera parte del nivel promedio de los países de la OCDE, y también
es bajo en comparación con el PIB per cápita. Además, México es el único país
de la OCDE sin un sistema de beneficios por desempleo y esto contribuye a la
informalidad, a la desigualdad y a la inseguridad. Es más, aunque ha habido
avances en el acceso a la salud y su cobertura, aún debe trabajarse para mejorar
la calidad y la eficiencia, en especial en algunas zonas del país. En este rubro
se requieren reformas a la estructura del sistema, para consolidar el número
y el sistema operativo de las instituciones proveedoras de los servicios, que en
ocasiones duplican la cobertura, y en otras obstaculizan la expansión. El gasto
administrativo derivado de esta ineficiente estructura es tres veces más alto que
el promedio de la OCDE. A pesar de su éxito, es necesario fortalecer los programas
de combate a la pobreza. México debe incrementar y enfocar mejor el gasto social
(véase el capítulo 2), incluida la salud (véase el capítulo 7). El compromiso de
garantizar el acceso universal a los servicios de salud, que también está incluido

Getting it right 2a.indd 17Getting it right 2a.indd 17 17/12/12 08:06 PM17/12/12 08:06 PM

18 GETTING IT RIGHT © OCDE 2012

INTRODUCCIÓN

en el Pacto por México, es un desafío apremiante. Esto requerirá ingresos fiscales
cada vez más estables (véase el capítulo 3). Si bien las finanzas de México son
sólidas, éstas dependen mucho de los ingresos generados por el petróleo; no
ofrecen suficiente protección contra la volatilidad de la producción y su impacto
social; tampoco aportan suficientes recursos para financiar inversiones que
fomenten el crecimiento de capital tanto en bienes materiales como en capital
humano, ni en políticas sociales.

Por consiguiente, México necesita una amplia reforma fiscal que contemple
la acumulación de reservas, incremente los ingresos tributarios y aumente la
eficiencia del gasto público. Los esfuerzos para disminuir la informalidad
reducirían directamente la pobreza, pero también lo harían de manera indirecta
al ampliar la base tributaria; de ese modo se permitiría un mayor financiamiento
de la reducción de la pobreza y los programas sociales, así como de las políticas
que impulsan la productividad. Al mismo tiempo, conforme más gente supere la
pobreza, el desarrollo de la clase media con capacidad tanto de consumo como
de ahorro será un apoyo importante para un crecimiento mayor y contribuirá a
consolidar la recaudación tributaria.

Por otra parte, las disparidades en los niveles de desarrollo entre los estados
han seguido aumentando. Éste es otro reto para la cohesión social. En la última
década no ha habido señales evidentes de que las regiones rezagadas estén
recuperándose. Esta divergencia refleja las diferencias en la capacidad de los
estados para beneficiarse de la liberalización comercial, pero también para
reformar y dar servicio a la población, lo que acrecienta las disparidades geográficas
existentes. Abordar las capacidades y disparidades regionales requiere un mejor
funcionamiento del sistema fiscal para asegurar que los recursos se destinen
a donde más se necesiten, que haya rendición de cuentas, así como mejorar
la infraestructura para incorporar a las regiones más rezagadas a las redes de
negocios. También requiere tener mejores instituciones, aumentar las capacidades
administrativas y aplicar reformas para mejorar el entorno empresarial y el capital
humano en los estados rezagados. Todas estas áreas ofrecen un enorme potencial
para aprender del éxito que los estados punteros han alcanzado.

Reformas para un crecimiento verde para reducir la presión sobre
el medio ambiente

El crecimiento no debe ir en detrimento del medio ambiente. Para que el
crecimiento sea sostenible debe conservar el medio ambiente y al mismo tiempo
aprovechar al máximo los recursos naturales existentes. Es indispensable
aumentar la eficiencia de los recursos y de la energía, para evitar que la presión
actual sobre el medio ambiente genere mayores tensiones sobre el crecimiento y
la calidad de vida en México en el mediano plazo.

Getting it right 2a.indd 18Getting it right 2a.indd 18 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 19

INTRODUCCIÓN

México tiene abundantes recursos naturales y, por consiguiente, un enorme
potencial energético y agrícola (véanse los capítulos 12 y 13). El desarrollo pleno de
dicho potencial exigirá reformas importantes para aumentar la competitividad,
pero también para limitar su impacto sobre el medio ambiente. El caso de la
gestión del agua (véase el capítulo 14) ilustra especialmente bien el reto de
combinar los objetivos sociales, económicos y ambientales, y de llevarlos a cabo
en un vasto país federal como México. Estas prioridades medioambientales,
incluidas también en el Pacto por México, deben ser incorporadas a las estrategias
de las diferentes secretarías involucradas en impulsar el desarrollo económico del
país, y no solamente en la Secretaría de Medio Ambiente.

El gobierno mexicano podría lograr un equilibrio mejor entre los objetivos
sociales y los ambientales al reducir los subsidios a la energía y la agricultura,
recurriendo más a las transferencias sociales directas para ayudar a los pobres
(véanse los capítulos 12 y 13). En 2011, los subsidios a los combustibles fósiles
se aproximaron a los 169,000 millones de pesos. Estos subsidios perjudican al
medio ambiente, pero también constituyen una pesada carga para el presupuesto
del gobierno y, a la vez, no están bien orientados a los grupos vulnerables que
supuestamente deben proteger. La nueva administración ha mostrado un
compromiso por revisar y reducir estos subsidios, lo cual es indispensable.

El marco de la política ambiental es otra área en la que México ha logrado
avances importantes, especialmente en lo que respecta al marco jurídico.
Pero esto debe acompañarse de una instrumentación eficaz y de instituciones
competentes.

Reformas institucionales para promover los cambios y mejorar
la implementación de las políticas

México necesita no sólo los medios financieros para reducir la pobreza y
apoyar las políticas que fomenten el crecimiento, sino también las instituciones
públicas, las competencias y la capacidad para diseñar y poner en marcha estas
políticas en un vasto territorio de contrastes y en un sistema federal complejo
(véase el capítulo 4).

En todas las áreas donde se requieren reformas estructurales y sociales
se han identificado con claridad los problemas. Sin embargo, a menudo los
diferentes grupos de poder y los intereses creados han frenado el avance de
reformas fundamentales, como en el marco de la competencia, la educación o
las industrias de redes. Por consiguiente, se han perdido muchas oportunidades.
Al considerar la interdependencia entre las reformas, la imposibilidad de lograr
avances en varios frentes a la vez ha limitado los beneficios que algunas buenas
reformas deberían generar, por ejemplo la de la apertura de la economía. La
adopción de la reforma laboral, esperada durante tanto tiempo, es una señal de

Getting it right 2a.indd 19Getting it right 2a.indd 19 17/12/12 08:06 PM17/12/12 08:06 PM

20 GETTING IT RIGHT © OCDE 2012

INTRODUCCIÓN

que las cosas pueden cambiar. La aprobación de leyes sí es un paso importante,
pero es sólo el primero. El objetivo último se logra únicamente cuando
dichas reformas son aplicadas con efectividad, con un seguimiento eficaz, y
una evaluación de resultados. En particular éste es el caso de la educación,
donde las mejoras de calidad aún deben transformarse en mejores resultados
de aprendizaje para los estudiantes. Asimismo, en muchos casos la aplicación de
las reformas ha sido muy desigual en los estados. Esto acentúa las disparidades
regionales. Las diferentes capacidades institucionales explican en gran parte las
divergencias entre los estados. Por consiguiente, en las áreas en donde se hayan
promulgado reformas (como la educación, la competencia y el trabajo) deberán
hacerse esfuerzos para lograr aplicarlas eficazmente en toda la Federación.

Si bien la instrumentación de las reformas es un desafío importante en
muchos países de la OCDE, es aún más difícil en México, donde las capacidades de
los funcionarios públicos para implementar, vigilar y evaluar los resultados son
muy heterogéneas en la administración federal y, en particular, en los gobiernos
estatales. La aplicación de las reformas y la garantía de que éstas produzcan los
resultados esperados requiere una mejor gobernabilidad y una mejor capacidad
institucional en todo el país. Ésta es una condición necesaria para que cualquier
estrategia de crecimiento tenga éxito.

Por ello, al igual que sucede en muchos países de la OCDE, México debería
prestar mucha atención a la economía política de la reformas y evitar que los
grupos de poder que se benefician de la situación obstruyan el progreso en varios
campos. Si México no enfrenta con fuerza a los poderes fácticos establecidos en
los sectores estratégicos, las reformas y las políticas no podrán ser implementadas
en su totalidad y no rendirán los frutos esperados.

México tiene una excelente oportunidad no sólo por su situación relativamente
mejor que la de sus principales socios después de la crisis, sino también por su
población joven y sus muchas ventajas, así como por el hecho de que empieza
una nueva administración en el gobierno federal que ha lanzado un mensaje
claro de su interés por promover los cambios necesarios. Ahora es el momento
de dar un fuerte impulso a una agenda estratégica para mejorar la productividad,
la competitividad y el bienestar. México debe confiar en sus ventajas y en las
muchas fortalezas con las que el país cuenta para promover las reformas, en
esta agenda; además, cuenta con el apoyo de la OCDE, de su Secretario General y
sus funcionarios y sus más de 50 años de trabajo en el diseño y mejoramiento de
mejores políticas para vidas mejores; un apoyo que se verá fortalecido a partir del
establecimiento reciente de una alianza estratégica para ampliar y profundizar
la colaboración.

Getting it right 2a.indd 20Getting it right 2a.indd 20 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 21

Capítulo 1

Aumento del potencial de crecimiento

Sean Dougherty

El lento crecimiento del ingreso en México ha retrasado la convergencia
con los países de la OCDE. A fin de fortalecer el potencial de crecimiento,
es necesario realizar reformas estructurales que fomenten la inversión y
reviertan la tendencia negativa del crecimiento de la productividad que
obstaculiza el avance del bienestar. Entre las reformas fundamentales
necesarias se encuentran la promoción del capital humano, la flexibilización
y formalización de los mercados laborales, la eliminación de las barreras
de entrada a distintos sectores económicos y la mejora del sistema
judicial. Fortalecer la competencia es un objetivo prioritario que podría
producir beneficios desde un principio. Más allá de las decisiones sobre
las reformas, se requieren instituciones competentes que garanticen que
éstas efectivamente se pongan en práctica, lo cual implica mejoras al marco
jurídico y el compromiso político de aplicarlas. Muchos de los compromisos
asumidos en el Pacto por México van en esta dirección. Habrá que asegurar
su implementación completa y coherente para que se traduzcan en un
mayor crecimiento.

Getting it right 2a.indd 21Getting it right 2a.indd 21 17/12/12 08:06 PM17/12/12 08:06 PM

22 GETTING IT RIGHT © OCDE 2012

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

Aunque ocupa uno de los niveles más bajos en lo que se refiere al PIB per
cápita entre los países miembros de la OCDE, México tiene muchas fortalezas
que puede aprovechar para generar crecimiento: un ambiente macroeconómico
estable, un alto grado de apertura comercial, su cercanía con la economía más
grande del mundo, una población joven y abundantes recursos naturales. El país
también ha logrado avanzar considerablemente en la cobertura de la educación
y de los servicios de salud, ha fortalecido la competencia y cuenta con uno de
los programas de reducción de la pobreza más innovadores del mundo. Aun así,
persisten importantes cuellos de botella que impiden que México coseche con
plenitud los frutos de estos activos. En tal virtud, su desempeño económico en la
última década ha sido decepcionante, en especial en términos de productividad,
aunque se han registrado mejoras a partir de 2010.

Casi toda la brecha entre México y la media de las economías de la OCDE se
deriva de sus bajos niveles de productividad laboral. Para poder reducir la brecha
en cuanto a nivel de vida, México necesita una agenda de reformas que impulsen
la productividad y eliminen los obstáculos que han inhibido su dinamismo
durante las últimas décadas. Ello se ha vuelto más apremiante debido al aumento
de la creciente competencia por parte de otras economías.

Es preocupante además que la productividad multifactorial haya tenido un
crecimiento negativo en el transcurso de la última década (véase la gráfica 1.1),
lo que ha llevado a un crecimiento del ingreso de únicamente 1.2% anual.
Durante este periodo, el crecimiento del PIB per cápita de México no bastó para
reducir de manera importante la brecha del ingreso con respecto a los países
líderes de la OCDE. Este bajo crecimiento de la productividad contrasta con
el de los principales mercados emergentes, en los cuales permitió aumentar
significativamente el ingreso. En efecto, en Brasil, Chile, Sudáfrica y Turquía, el
ingreso se incrementó dos o tres veces más rápido que en México, en tanto que
en China, India y la Federación Rusa, lo hizo todavía a mayor velocidad.

La OCDE estima que la tasa potencial de crecimiento del PIB de México se
ubica actualmente por arriba del 3% anual, aunque el crecimiento ha alcanzado
un promedio del 4.5% después de la Gran Recesión de 2008-2009, conforme la
economía recupera su crecimiento de más largo plazo. Dos puntos porcentuales
del crecimiento provienen de una estructura demográfica favorable, dada la

Getting it right 2a.indd 22Getting it right 2a.indd 22 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 23

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

joven población de México. No obstante, esta ventaja demográfica tenderá a
declinar en los próximos años, aunque seguirá siendo positiva. Un punto
porcentual del crecimiento proviene de ganancias en el capital humano, o de
mayores niveles educativos, que pueden ayudar a compensar la baja del “bono
demográfico”. El capital adicional por trabajador añade otro punto porcentual,
pero lamentablemente queda neutralizado por una contribución negativa de la
productividad multifactorial.

Las reformas estructurales orientadas a fomentar la productividad podrían
impulsar considerablemente el ritmo de crecimiento en los años venideros,
y acelerar la convergencia con los países de la OCDE (véase la gráfica 1.2).
Un conjunto de reformas moderadas elevaría el potencial de crecimiento de
México a cerca del 3.5% anual a mediano plazo, aunque el factor poblacional lo
desacelerará a medida que aumente la población de la tercera edad. Ello, a su vez,
podría compensarse, cuando menos en parte, si se revierten los flujos migratorios
en forma considerable o si la calidad de la educación aumenta más rápidamente
que el número de años de escolaridad.

Con un conjunto de reformas ambiciosas, las tasas de crecimiento podrían
elevarse aún más, hasta una tasa que se aproximaría al 4% anual a mediano
plazo, o incluso mayor, si el proceso es suficientemente ambicioso, como lo
espera el nuevo gobierno en el Pacto por México. Sin embargo, para esto se
requiere que México vaya mucho más allá de los promedios de la OCDE y efectúe
reformas semejantes a las de las economías con mejor desempeño de la OCDE.

-2

0

2

4

6

8

10

México Estados

Unidos

Brasil Sudáfrica Turquía Chile Fed. Rusa India China

P
ro

m
ed

io
 d

e
ca

m
bi

o
%

 2
0

0
0

-2
0

1
1

Productividad multifactorial PIB per cápita

Gráfica 1.1. El crecimiento negativo de la productividad se ha traducido
en un lento crecimiento del ingreso

Fuente: OECD Economic Policy Papers núm. 3, “Looking to 2060: Long-term growth p rospects
for the world”, próxima publicación.

Getting it right 2a.indd 23Getting it right 2a.indd 23 17/12/12 08:06 PM17/12/12 08:06 PM

24 GETTING IT RIGHT © OCDE 2012

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

La aplicación de estas ambiciosas reformas podría acelerar a más del doble el
incremento del ingreso per cápita, que pasaría entonces de alrededor del 30%
del nivel del ingreso de Estados Unidos en la actualidad, hasta alcanzar el 50% al
final del horizonte proyectado. Gran parte de este veloz avance probablemente
provendría de reformas relacionadas con la competencia, aunque será necesario
llevar a cabo reformas simultáneas en múltiples áreas para lograr un crecimiento
aún mayor.

Aumento del potencial de crecimiento mediante
reformas estructurales

La principal oportunidad para elevar el potencial de crecimiento es mejorar
la productividad. No obstante, si no se emprenden las reformas necesarias, la
tasa de crecimiento potencial podría incluso caer de manera importante. Las
reformas que se analizan más adelante podrían servir para elevar el potencial
de crecimiento, tal vez incluso más allá del escenario de “reformas ambiciosas”,
mediante el aumento de la productividad, la profundización del capital humano
y físico, el incremento en el empleo y la reducción de la informalidad. Todo ello se
podría lograr sin acrecentar la desigualdad, lo que permitiría mejorar el bienestar
de todos los mexicanos.

El informe denominado Going for Growth de la OCDE, sirve como una
herramienta para identificar y priorizar las reformas estructurales que pueden
tener beneficios a largo plazo en el PIB per cápita. Tales prioridades en el proceso
de reformas tienen como prerrequisitos la sustentabilidad macroeconómica

-2

-1

0

1

2

3

4

5

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018 2020 2022 2024 2026 2028 2030

Contribución de la productividad
Contribución del capital físico
Contribución del capital humano
Contribución demográfica

Crecimiento PIB escenario reformas ambiciosas
Crecimiento PIB escenario reformas moderadas
Crecimiento PIB escenario sin reformas
o reformas parciales %

Gráfica 1.2. Crecimiento del PIB potencial en distintos escenarios de reformas

Fuente: OECD Economic Outlook y análisis de la OCDE.

Getting it right 2a.indd 24Getting it right 2a.indd 24 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 25

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

y fiscal. Dicho informe, que será publicado próximamente, plantea cinco
prioridades clave para impulsar el crecimiento a largo plazo de México:

• Elevar el aprovechamiento educativo. Las deficiencias en la matrícula
y la calidad de la educación limitan las mejoras de la productividad y
contribuyen a mantener una gran desigualdad. Se han instrumentado
normas más sólidas, pero aún es necesario un mayor desarrollo de los
sistemas de evaluación de estudiantes y docentes. El capítulo 6 analiza con
mayor detalle los retos que se afrontan en esta área.

• Reducir la protección al empleo sujeto a contratos formales. La
rigidez institucional en el mercado laboral lesiona el crecimiento de la
productividad y agrava la informalidad, lo que también afecta la igualdad.
El Congreso aprobó recientemente una reforma importante en esta área
orientada a reducir el costo de contratar y despedir trabajadores regulares,
facilitar contratos a plazos más cortos y simplificar considerablemente
los procedimientos judiciales en materia laboral. El capítulo 5 analiza con
mayor detalle los retos que se afrontan en esta área.

• Eliminar las barreras de entrada y a la competencia. En general, prevalece
el alto costo de los trámites de registro en los niveles subnacional y federal,
así como la imposibilidad de impugnar mercados en los servicios de
redes, en particular en los sectores de las telecomunicaciones (véase el
capítulo 9), la electricidad, el petróleo y el gas (véase el capítulo 12), que
limitan el crecimiento de la productividad. Las restricciones jurídicas sobre
la inversión privada en la empresa petrolera nacional (PEMEX), la cual
podría ser una importante fuente de capital, inhiben su producción. Al
mismo tiempo, es necesario mejorar la eficiencia y el gobierno corporativo
de esta empresa paraestatal.

• Eliminar las restricciones sobre la inversión extranjera directa. Las
barreras a la inversión extranjera directa en servicios (incluidos los
servicios de red) e infraestructura se cuentan entre las más restrictivas
de la OCDE, lo que lesiona el comercio, la inversión y la modernización
tecnológica. Es necesario reducir las restricciones a la inversión extranjera
en transporte, medios, telecomunicaciones de línea fija y servicios
financieros. El capítulo 8 analiza con mayor detalle este reto.

• Mejorar el estado de derecho. Para que las políticas estructurales
surtan efecto, es importante que las instituciones legales sean sólidas.
Las debilidades en el sistema jurídico perjudican la eficacia de los
contratos y la seguridad de los derechos de propiedad, lo que reduce el
tamaño y la inversión de las empresas. En muchos estados aún no se han
instrumentado reformas legales que mejoren la eficiencia y la justicia de
los procesos ante los tribunales.

Getting it right 2a.indd 25Getting it right 2a.indd 25 17/12/12 08:06 PM17/12/12 08:06 PM

26 GETTING IT RIGHT © OCDE 2012

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

Todas las reformas prioritarias señaladas arriba se destacaron en las 13
decisiones anunciadas por el Presidente Peña Nieto en su primer Mensaje a la
Nación o bien en el Pacto por México recientemente firmado. Si consideramos
las prioridades con que debería aplicarse la secuencia de reformas (véase el
recuadro 1.1), es necesario tomar en cuenta sus efectos a corto y largo plazos. Las
reformas educativas pueden tener los beneficios más grandes a largo plazo en
términos de productividad, aunque puede tomar años para que estas ventajas
sean palpables debido a que es necesario educar a una nueva generación de gente
joven (Barnes et al., 2011). El trabajo reciente de la OCDE sugiere que las reformas
al mercado de productos que eliminen las barreras de entrada en las industrias
de red y otras restricciones a la inversión extranjera son las que ofrecen los
mayores resultados a corto plazo. Suele pensarse que las reformas al mercado
laboral tienen efectos colaterales negativos a corto plazo, aunque las evidencias
recabadas por la OCDE sugieren que esto no necesariamente es así y que si se
diseñan en forma adecuada, los efectos pueden ser positivos incluso a corto
plazo (OECD, 2012a). Las mejoras al estado de derecho y la certeza en la ejecución
de contratos podrían tomar cierto tiempo para surtir efecto, ya que suponen
cambios fundamentales en la operación del sistema de justicia, aunque servirían
para reforzar las reformas al mercado de productos y al mercado laboral.

Las debilidades del sistema jurídico lesionan la eficacia de los contratos y la
seguridad de los derechos de propiedad, lo que reduce las economías de escala
y limita la inversión y la eficiencia. Se han iniciado reformas importantes para
mejorar la oportunidad y el profesionalismo del sector judicial, tales como la
instrumentación de los juicios orales, pero aún hace falta formalizarlos para
casos penales en alrededor de un tercio de los estados y sólo se han aplicado de
manera experimental en algunos estados para casos de derecho civil. También se
requieren reformas jurídicas, como por ejemplo, la revisión del sistema de amparo
a nivel federal para fortalecer la competencia en algunos sectores de redes en
donde este recurso se utiliza para obstruir las decisiones de los reguladores.
Se están estableciendo tribunales económicos especializados, previstos en la
reciente ley de competencia, y éstos podrán servir para hacer más eficiente la
aplicación de amparos y otras sentencias en materia de competencia. Aunque las
13 decisiones del Presidente y los 95 compromisos del Pacto son pasos decisivos
para impulsar estas reformas, se requerirán más esfuerzos, junto con un mayor
compromiso político, de todos los actores.

En este capítulo se discuten a profundidad las reformas al mercado de
productos y a las instituciones relacionadas que podrían impulsar la inversión
y acelerar la convergencia. Otros capítulos están dedicados a profundizar en las
reformas educativas y laborales, que no son menos importantes. De igual modo,
las reformas a las políticas de tributación y gasto podrían ayudar a apalancar
los ahorros nacionales y los influjos de capital para fomentar la inversión,
particularmente en infraestructura, y lograr que las tasas más elevadas de
crecimiento sean sustentables y estén equilibradas en las distintas regiones y en
el transcurso del tiempo (véase el capítulo 4).

Getting it right 2a.indd 26Getting it right 2a.indd 26 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 27

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

Recuadro 1.1. Cómo lograr que las reformas sucedan

La cuestión de llevar las reformas a la realidad es compleja y supone una amplia
variedad de consideraciones generales de economía política y otras específicas
de cada país. Un análisis reciente de la OCDE examinó la economía política
en 20 casos de reformas en 10 países de la OCDE y evaluó las condiciones que
pueden hacer que las reformas se vuelvan verdaderamente factibles (véase
OECD, 2009 y 2010). Dicha revisión, que se suma a trabajos previos de la OCDE,
sugiere que hay varios principios básicos que han resultado exitosos:

• Los gobiernos necesitan tener un mandato electoral para hacer reformas. Las
reformas “furtivas” son muy limitadas, y las reformas importantes para
las cuales los gobiernos no solicitan previamente la aprobación pública
tienden a tener éxito sólo cuando generan beneficios visibles muy
rápido, lo que por lo general no sucede con las reformas estructurales
significativas. Si bien las crisis generan oportunidades para efectuar
reformas sorpresivas, la sustentabilidad es esencial para que éstas
tengan un impacto real.

• Es importante la comunicación eficaz por parte de los gobiernos. En general, las
reformas exitosas han estado acompañadas de esfuerzos coordinados
para persuadir a los votantes y grupos de interés de la necesidad de las
reformas, y en particular, para comunicar los costos de no realizarlas.
Cuando los costos de la situación actual son costos de oportunidad,
éstos tienden a ser políticamente “invisibles” y el reto de “vender” las
reformas es mucho mayor.

• El diseño de las políticas debe estar respaldado por investigación y análisis
contundentes. Una propuesta de reforma basada en evidencias objetivas
y en un análisis técnico bien fundamentado sirve tanto para mejorar la
calidad de la política como para aumentar las posibilidades de que se
adopte la reforma. Una investigación presentada por una institución
con credibilidad imparcial, que goce de confianza a lo amplio de todo el
espectro político, puede tener un impacto definitivo.

• Se requiere tiempo para instrumentar las reformas estructurales exitosas. Por
lo general, se necesitaron más de dos años para elaborar y adoptar las
reformas más exitosas de los casos de estudio; este tiempo no incluye
el trabajo de preparación llevado a cabo en los muchos episodios de
reformas en los cuales los problemas y las propuestas se debatieron
durante años antes de que las autoridades pusieran manos a la obra
para formular reformas específicas.

• La cohesión del gobierno es importante. Si el gobierno que emprende una
iniciativa de reforma no está unido alrededor de la misma, enviará

Getting it right 2a.indd 27Getting it right 2a.indd 27 17/12/12 08:06 PM17/12/12 08:06 PM

28 GETTING IT RIGHT © OCDE 2012

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

mensajes mixtos y sus oponentes aprovecharán las divisiones, dando
como resultado la derrota. Los casos de estudio sugieren que la cohesión
importa más que otros factores tales como la fortaleza o la unidad de
los partidos de oposición o la fuerza parlamentaria del gobierno.

• El liderazgo del gobierno es esencial. El progreso de las reformas puede
facilitarse mediante discusiones frecuentes entre el gobierno y los
actores sociales (es decir, sindicatos y grupos privados). No obstante, la
firmeza por parte del gobierno también constituye un elemento crítico
para tener éxito. Un enfoque de cooperación tiene poca probabilidad
de éxito a menos que el gobierno esté en posición de recompensar la
cooperación de los actores sociales o pueda plantear una amenaza
creíble de proceder unilateralmente si fracasa el enfoque concertado.

• La condición previa de las políticas que se pretende reformar es importante. Las
reformas más exitosas de las políticas muy firmemente establecidas a
menudo han estado precedidas por la “erosión” de la situación actual
por medio de reformas más pequeñas y digeribles o por intentos de
reformas que no culminaron con éxito. Cuando los acuerdos existentes
están bien institucionalizados, son populares y no parece haber un
peligro inminente de fractura, la reforma es mucho más difícil de
proponer, de explicar, de “vender” y de implementar.

• Una reforma exitosa requiere persistencia. Otra conclusión importante
es que las reformas previas que hayan sido bloqueadas, revertidas
o severamente limitadas no deben verse como fracasos: pueden
servir para ilustrar la falta de sustentabilidad de la situación actual y
establecer el escenario para un intento posterior más fructífero.

Estos estudios de la OCDE confirman las conclusiones de trabajos previos
en lo que se refiere al efecto catalizador de las crisis y de las finanzas públicas
sanas. Por último, los estudios ponen en duda la afirmación tan repetida de que
los votantes tienden a castigar a los gobiernos reformadores: la probabilidad
de una reelección subsiguiente fue casi la misma frente a episodios de reforma
más o menos exitosos.

Reformas del mercado de productos para impulsar
el crecimiento de la productividad y el nivel de vida

La competencia en el mercado de productos es deficiente en muchos sectores
en México y esto suele dañar la eficiencia, la productividad y el bienestar de los
consumidores. Existen monopolios estatales en la distribución de electricidad y
la producción de petróleo, pero la concentración también es alta en otras áreas.
Un análisis conjunto realizado por la Comisión Federal de Competencia (CFC)

Getting it right 2a.indd 28Getting it right 2a.indd 28 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 29

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

de México y la OCDE sugiere que el promedio de las familias mexicanas gasta
cerca de un tercio de su presupuesto en productos generados en mercados
monopólicos y altamente oligopólicos, y este porcentaje es aun mayor en las
familias de menores ingresos. En varios sectores, las regulaciones en vigor ayudan
a los actores dominantes del mercado a evitar la entrada de nuevas empresas o a
promover la competencia efectiva entre los competidores existentes. Recurriendo
al conocimiento de la OCDE, así como a los análisis de la CFC y otras fuentes
nacionales, México ha emprendido un proyecto, bajo la supervisión de la
Secretaría de Economía, que pretende identificar los obstáculos a la competencia,
mejorar la calidad de la legislación y proponer reformas basadas en las mejores
prácticas internacionales.

Una mejor regulación y un acceso más fácil al mercado por medio de la
simplificación de los procesos para abrir nuevas empresas a través de portales
únicos (portales donde se pueden efectuar todos los trámites necesarios)
podrían incrementar la competencia de nuevos participantes frente a los actores
dominantes. Aunque a nivel federal se han llevado a cabo las mayores reformas
en este ámbito, muchos estados aún necesitan realizar más esfuerzos en este
sentido (OECD, 2012b). Esto generaría precios más bajos y un aumento en la
eficiencia, la innovación y el crecimiento total de la productividad, con lo que se
fomentaría el bienestar de los consumidores.

Los tres informes recientes de la OCDE sobre contratación y colusión en las
compras públicas en México (correspondientes al IMSS, el Estado de México y
el ISSSTE) constituyen una base sólida de investigación y análisis para llevar a
cabo cambios en la regulación y la práctica de las adquisiciones públicas. Si se
implementan las recomendaciones en el IMSS, el Estado de México y el ISSSTE
(así como las que se harán respecto a CFE en un estudio de próxima publicación),
los ahorros sustanciales que se generarán podrían ayudar a financiar algunos
de los proyectos e iniciativas que impulsarán el crecimiento (educación e
infraestructura).

Mejorar la regulación puede tener un impacto significativo sobre el
crecimiento de la productividad mediante el fomento de la competencia

La investigación de la OCDE sugiere que promover mayor competencia, reducir
la burocracia y simplificar las regulaciones podría ayudarle a México a aumentar
su productividad de manera significativa. El indicador de regulación del mercado
de productos de la OCDE (PMR) muestra que ha habido un progreso importante en
los últimos años, aunque aún se necesitan reformas adicionales (véase la gráfica
1.3). Esto se debe principalmente a las barreras de entrada a la inversión extranjera
en las industrias de servicios y redes, tales como telecomunicaciones, transporte
y electricidad. Las simulaciones de la OCDE a partir del Estudio Económico 2011
sugieren que si México ajustara sus regulaciones a las mejores prácticas de la

Getting it right 2a.indd 29Getting it right 2a.indd 29 17/12/12 08:06 PM17/12/12 08:06 PM

30 GETTING IT RIGHT © OCDE 2012

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

OCDE, después de 10 años, su productividad podría ser hasta un 18% mayor. Aun en
un escenario menos ambicioso, de reformas más moderadas, mediante las cuales
México pudiera alcanzar un PMR cercano al promedio de la OCDE, la productividad
sería un 9% mayor. El desglose de los efectos de distintos procesos de reforma
sugiere que las reformas en las industrias de red podrían generar aumentos
particularmente importantes en la productividad, mayores incluso, que los que
pudieran obtenerse por medio de una amplia simplificación administrativa,
ya de por sí muy deseables. Si bien estas estimaciones deben interpretarse con
cautela, sin duda ofrecen una muestra de la magnitud de cuánto mejoraría la
productividad en México si se efectúan las urgentes reformas administrativas y
del régimen de competencia.

En México, la competencia en las industrias de red está limitada ya sea por
las restricciones sobre la inversión extranjera y privada —como sucede en la
producción y distribución de energía donde, en cada caso, una sola empresa estatal
domina la industria—, o bien por el dominio abrumador del mercado privado que
prevalece en el sector de telecomunicaciones. El ejercicio de simulación sugiere
que el impacto sobre la productividad laboral sería particularmente grande si
se emprendieran reformas profundas en varios sectores. Al mismo tiempo, las
reformas de largo alcance en estos sectores enfrentan dificultades políticas debido
a que hay poderosos intereses que pretenden preservar la situación actual y a que,
en algunos casos, estos intereses están representados en las distintas instancias de
toma de decisiones. Por consiguiente, es muy importante comunicar con fuerza los
beneficios de las reformas estructurales propuestas, a fin de lograr el apoyo de la
opinión pública y de propiciar el apoyo de los partidos políticos para llevarlas a cabo.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0
2008 2003

R
ei

no

U
ni

do

Es
ta

do
s

U
ni

do
s

Irl
an

da

C
an

ad
á

Ja
pó

n

Ita
lia

U
ni

ón
 E

ur
op

ea

O
C

D
E

C
or

ea

C
hi

le

M
éx

ic
o

Tu
rq

uí
a

S
ud

áf
ric

a

B
ra

si
l

In
di

a

In
do

ne
si

a

C
hi

na

Fe
d.

 R
us

a

Gráfica 1.3. Las restricciones en la regulación del mercado de productos
en la economía mexicana han disminuido

Escala de 0 a 6: de menos a más restrictiva

Fuente: OECD, Going for Growth, por publicarse en 2013.

Getting it right 2a.indd 30Getting it right 2a.indd 30 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 31

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

México ha trabajado durante algún tiempo en diversas reformas en las
industrias de red, con resultados mixtos. La privatización de los aeropuertos impulsó
la competencia en el sector y se liberalizó la aviación interna, aunque todavía existen
barreras de entrada que vale la pena abordar. La fusión de Luz y Fuerza del Centro,
una empresa estatal altamente ineficiente, con el productor central de electricidad,
la CFE, tuvo la intención de aumentar la eficiencia del sector de la electricidad. Entre
otros beneficios, se ha reducido el tiempo que los clientes en la Ciudad de México
tienen que esperar para recibir el servicio de electricidad de un promedio de 10 a
4 meses. La concesión para redes de fibra óptica con cobertura nacional, junto con
las nuevas concesiones en el espectro radiofónico, fortalecerán la competencia en
materia de infraestructura dentro del sector de telecomunicaciones.

No obstante, las reformas más ambiciosas y de más largo alcance en los
sectores de electricidad, gas y telecomunicaciones se han visto limitadas por la
necesidad de movilizar a grandes mayorías políticas para modificar la Constitución
o, en el caso del sector de telecomunicaciones, por la debilidad regulatoria y
judicial frente a los grandes poderes fácticos. Las reformas para aliviar las cargas
administrativas en la apertura de nuevos negocios pueden ser útiles, aunque su
impacto no es tan significativo. Tales reformas abarcan las dirigidas a fomentar
los portales únicos, así como a afrontar la cuestión de las cargas regulatorias en los
niveles estatal y municipal y podrían servir para mejorar el pobre desempeño
de la productividad en México. Por otro lado, las reformas administrativas son
relativamente más fáciles de instrumentar que las reformas de largo alcance en
las industrias de red, puesto que se requieren menos cambios legislativos y los
poderes fácticos tienen un impacto menor (véase la gráfica 1.4).

1

2

3

4

5

6
2008 2003

A
le

m
an

ia

Irl
an

da

R
ei

no
 U

ni
do

D
in

am
ar

ca

C
an

ad
á

Ja
pó

n

Es
ta

do
s

U
ni

do
s

O
C

D
E

U
ni

ón
 E

ur
op

ea

Ita
lia

C
or

ea

Tu
rq

uí
a

C
hi

le

M
éx

ic
o

S
ud

áf
ric

a

In
do

ne
si

a

B
ra

si
l

Fe
d.

 R
us

a

In
di

a

C
hi

na

Gráfica 1.4. Las cargas administrativas en la apertura de nuevos negocios
son todavía muy elevadas

Escala de 0-6 de menos a más restrictivo

Fuente: OECD, Going for Growth, por publicarse en 2013.

Getting it right 2a.indd 31Getting it right 2a.indd 31 17/12/12 08:06 PM17/12/12 08:06 PM

32 GETTING IT RIGHT © OCDE 2012

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

México necesita reducir las barreras de entrada para las nuevas
empresas y facilitar el desarrollo de firmas innovadoras

México ha progresado de manera importante en cuanto a facilitar los
trámites para abrir un negocio, pero debe considerar facilitar aún más el entorno
regulatorio, en especial en los niveles estatal y municipal. En la actualidad
México trabaja en reducir el tiempo, los costos y los requisitos para completar
las formalidades necesarias para abrir un negocio. Esto incluye el lanzamiento,
hace una década, del Sistema de Apertura Rápida de Empresas (SARE), el cual
ha hecho más eficientes los trámites a nivel municipal, reduciendo a la mitad
—72 horas— el tiempo para registrar negocios de bajo riesgo. Una forma de
llevar más lejos esta reforma sería integrar la iniciativa con tuempresa.gob.mx,
portal electrónico único desarrollado con el apoyo de la OCDE para facilitar el
cumplimiento con los reglamentos y trámites federales para abrir un negocio.
La investigación de la OCDE sugiere que tuempresa.gob.mx sirve para bajar los
costos del 16% del PIB per cápita al 5.5% a fin de que los empresarios cumplan con
las formalidades de apertura. A pesar de que el porcentaje de uso va en aumento,
aún no es el mecanismo más utilizado para abrir un negocio. Una publicidad
más eficaz y la interconexión con los portales estatales y municipales para abrir
negocios podrían servir para difundir este portal único. La Secretaría de Economía
y los gobiernos locales deberían cooperar en la interconexión de los portales
estatales y municipales para abrir negocios con tuempresa.gob.mx y comprometer
a varios grupos de interés para que apoyen la plataforma.

México participa en un proceso de revisión regulatoria apoyado por la OCDE
conocido como Base Cero, orientado a identificar y simplificar la legislación que
resulte demasiado gravosa. Ya se ha simplificado un primer conjunto de cinco
trámites para exportadores y nuevos negocios. En fecha reciente el gobierno
anunció formalidades simplificadas para la declaración de impuestos y planea
aplicar otras medidas en los ámbitos de legislación fiscal, de comercio exterior y
regulaciones técnicas, las que también ayudarán a México a facilitar la absorción
tecnológica. Se proyecta que los ahorros globales asciendan a 20 mil millones de
pesos. Además, la OCDE ha ayudado a México a fortalecer la evaluación de impacto
regulatorio (RIA) de nuevas leyes, lo que permite a los reguladores concentrar su
atención en aquellas que sean particularmente costosas. Esto facilitó el desarrollo
de una versión más ligera de la RIA para las regulaciones de bajo impacto, liberando
así recursos y aumentando la capacidad de México para mejorar la legislación en
los casos en que implique costos y riesgos importantes. México también debería
seguir trabajando en facilitar la instrumentación de un nuevo marco para la
evaluación RIA mediante una mayor capacitación para su personal.

Es igualmente necesario simplificar y mejorar la legislación en los ámbitos
estatal y municipal, incluida la reducción del traslape entre los distintos
niveles de gobierno. La OCDE colaboró con la Secretaría de Economía y el

Getting it right 2a.indd 32Getting it right 2a.indd 32 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 33

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

Instituto Mexicano para la Competitividad (IMCO) para identificar regulaciones
subnacionales particularmente gravosas y propuso una agenda de reformas
para nueve entidades federativas mexicanas. Asimismo, desarrolló un paquete
de herramientas para simplificar las regulaciones subnacionales para la
apertura de nuevos negocios, permisos de construcción, registro de inmuebles y
adquisiciones. El gobierno federal debe invitar a los estados y municipios a aplicar
el paquete de herramientas, supervisar los resultados y coordinar la legislación
en los distintos niveles de gobierno.

Más allá de las barreras explícitas para establecer nuevas empresas, el entorno
de innovación en México es aún débil y no propicia el desarrollo de empresas de
alta tecnología. El gasto en I+D del sector privado mexicano es el más bajo entre
los países de la OCDE y la intensidad total de la I+D es menor al 0.5% del PIB. La
mezcla de la política de innovación cambió recientemente y podría fortalecerse de
manera útil. Aunque se eliminaron los incentivos fiscales en 2009, la asignación
de fondos públicos al sector privado se ha vuelto directa y competitiva. Luego se
introdujo un paquete de estímulos para la I+D y la innovación con fuerte énfasis
en las PYMES y vínculos con instituciones de investigación, complementados
con los programas de innovación que financia la Secretaría de Economía. Como
parte del Pacto por México, el nuevo gobierno se comprometió a incrementar
la I+D a 1% del PIB en los próximos años (compromiso 46). En efecto, impulsar
el financiamiento directo, así como ampliar aún más las iniciativas exitosas y
considerar otorgar estímulos fiscales a los inversionistas al abrir nuevos negocios,
podrían servir para fortalecer los fondos de capital de riesgo y mejorar el entorno
de las PYMES, en especial aquellas vinculadas a instituciones de investigación, lo
que podría ayudar a impulsar la I+D en los negocios.1

México necesita fomentar la competencia

La reciente reforma a la ley de competencia aplica las mejores prácticas de la
OCDE para aumentar la posibilidad de que la autoridad de competencia detecte
a aquellas empresas que abusan de su poder en el mercado, y al mismo tiempo,
incrementar el costo del abuso. La ley permite visitas oficiales sin aviso previo, lo
que aumenta la probabilidad de encontrar evidencia útil y amplía el alcance del
proceso penal en contra de individuos que participen en actividades de cartel. En
lugar de una cantidad fija (actualmente de alrededor de 7 millones de dólares), las
multas máximas pueden ascender hasta al 10% de los ingresos de la compañía,
lo que se espera disuadirá a las grandes empresas de cometer abusos. Asimismo,
los individuos ahora pueden recibir condenas de 3 a 10 años de prisión por
participar en actividades de cartel. Todo esto fortalecerá el marco de competencia
y el desempeño económico de México. Las entidades gubernamentales deben
aprovechar las disposiciones que las leyes mexicanas sobre competencia

1 Véase el capítulo 10 para más detalles.

Getting it right 2a.indd 33Getting it right 2a.indd 33 17/12/12 08:06 PM17/12/12 08:06 PM

34 GETTING IT RIGHT © OCDE 2012

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

establecen en relación con los daños luego de los procesos judiciales exitosos
que emprendió la CFC. Ello también debería disuadir las actividades de cartel
y permitir a las dependencias de gobierno recuperar ingresos que se usen en
esfuerzos que lo ameriten.

La legislación debe revisarse en varios sectores para mejorar el funcionamiento
de la competencia. Las siguientes recomendaciones sectoriales de ninguna
manera son exclusivas; diversas reformas importantes en otros sectores
igualmente relevantes —petróleo y gas, servicios de datos y medios— están
contempladas como parte del Pacto por México. Muchos de estos sectores hacen
aportaciones importantes para el resto de la economía y aumentar su eficiencia
podría tener efectos muy benéficos para la productividad total:

• En cuanto a la transportación aérea, el acceso equitativo a los slots de
aterrizaje y despegue en el aeropuerto de la Ciudad de México, que opera a
su máxima capacidad, será fundamental para garantizar una competencia
abierta. Actualmente, la asignación de dichos slots no es transparente y
se basa en gran medida en el mantenimiento de derechos adquiridos;
además, es controlada por un comité en el cual sólo están representados
los grandes actores. El mantenimiento de los derechos adquiridos tendrá
que limitarse para permitir la licitación eficiente de un gran porcentaje de
slots. México debería considerar la abolición del requisito de concesiones
para rutas específicas, lo que permitiría a las aerolíneas operar cualquier
ruta siempre y cuando cumplan con los requisitos de seguridad y
notificación.

• En cuanto al transporte de autobuses interurbanos, deberían disminuirse
las restricciones para obtener un permiso y garantizar el acceso no
discriminatorio a las instalaciones esenciales. Actualmente, el regulador
basa sus decisiones de concesión de permisos para nuevas empresas en
estudios de demanda e inversión. Este requisito debería eliminarse y las
restricciones para la entrada de una nueva empresa, limitarse a cuestiones
de calidad de servicio y de seguridad. En los casos en que las terminales
de autobuses sean instalaciones esenciales, por ejemplo cuando la
construcción de una nueva terminal no sea económicamente factible o el
gobierno local no conceda el permiso, el regulador deberá garantizar un
acceso competitivo.

• La concentración en el mercado bancario de menudeo es alta, lo que
está parcialmente relacionado con los altos costos de cambiar de banco
para los clientes. Con base en las recomendaciones de la CFC y la OCDE,
México ha aprobado una nueva ley que requiere a los bancos proporcionar
información transparente con respecto a los costos de cambiar de banco.
Ahora se le permite a los bancos cambiar órdenes de pago para nuevos
clientes. El acceso de los nuevos bancos a servicios esenciales, como la

Getting it right 2a.indd 34Getting it right 2a.indd 34 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 35

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

infraestructura de la red de tarjetas, los sistemas de pago de menudeo
y los burós de crédito, se ha hecho más expedito, con lo que se facilita
la entrada al mercado. Ahora se requiere que el banco central adopte
criterios claros de eficiencia para determinar las comisiones interbancarias
correspondientes para tarjetas de débito y crédito. Estos cambios jurídicos
se están poniendo en práctica, como se tiene previsto en el Pacto, y el
gobierno debería cerciorarse de que esto proceda con diligencia para
mejorar el acceso al financiamiento. Además, como también se contempla
en el Pacto, la nueva administración planea modificar el marco legal a fin
de que los bancos comerciales y otras instituciones financieras otorguen
créditos a un costo menor, disminuyan el costo de los servicios financieros
y revisen la ejecución de garantías para asegurar que respetan los derechos
de los prestatarios.

• En México, los precios de los medicamentos son excepcionalmente altos, lo
que refleja en parte la débil competencia en el sector farmacéutico. Éste es
un problema para la salud pública y para las finanzas públicas y privadas
(véanse los capítulos 3 y 7). Hacer más transparentes los procedimientos
de adquisiciones públicas será fundamental para fortalecer la competencia
en el sector farmacéutico. El Instituto Mexicano del Seguro Social
(IMSS), la Comisión Federal de Competencia (CFC) y la OCDE acordaron
cooperar para promover lo anterior y llevaron a cabo un estudio sobre las
adquisiciones públicas. Como resultado, el IMSS efectuará algunas de sus
compras, incluidos los medicamentos, por medio de subastas inversas, lo
que limitará en gran medida el alcance de la corrupción y dificultará la
colusión entre empresas farmacéuticas. Recientemente el IMSS, el ISSSTE
y otros dos grupos encargados de adquisiciones en el área de la salud
realizaron una compra consolidada de cinco medicamentos utilizando la
subasta invertida, lo cual arrojó ahorros estimados en 1,700 millones de
pesos. El ISSSTE ya se ha sumado al esfuerzo.

• La competencia en el sector farmacéutico también podría fortalecerse si
se hacen más flexibles las restricciones sobre los productos farmacéuticos
genéricos sin descuidar el interés del público y su salud. El gobierno ha
emprendido varios esfuerzos en este campo, como la renovación de
todos los procesos de registro de medicamentos, lo cual concluirá este
año, dejando únicamente aquellos genéricos con requerimientos de
bioequivalencia; campañas promocionales e informativas para concientizar
al público sobre las recetas y el uso adecuado de medicamentos genéricos,
así como una revisión de la propiedad intelectual para evaluar las áreas de
mejora. México debería instrumentar lo más pronto posible la eliminación
del requisito de que las empresas extranjeras operen una planta o un
laboratorio en México para poder vender medicamentos genéricos. México
también debería requerir a los médicos que receten los medicamentos por

Getting it right 2a.indd 35Getting it right 2a.indd 35 17/12/12 08:06 PM17/12/12 08:06 PM

36 GETTING IT RIGHT © OCDE 2012

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

el nombre del compuesto genérico a fin de permitir a sus pacientes que
elijan la opción más económica en la farmacia. Obviamente, debe exigirse
a estos establecimientos que vendan medicamentos genéricos.

• Los precios de las telecomunicaciones se encuentran entre los más altos
de la OCDE: los precios de servicios de telefonía móvil exceden el promedio
de la OCDE por casi un tercio y los precios de uso moderado de telefonía
fija y de banda ancha superan los promedios de la OCDE por alrededor
de dos tercios. En 2012 se dio a conocer un conjunto de 10 reformas clave
(véase el recuadro 9.1 en el capítulo 9) que podrían servir para promover
una mayor competencia y que deberían ponerse en práctica cuanto antes.
En el Pacto por México se prevén reformas ambiciosas en el sector de las
telecomunicaciones. La determinación de la Suprema Corte de confirmar
la autoridad de la COFETEL sobre las tarifas de interconexión ya ha tenido
una clara influencia en el mercado. Los operadores menores ahora pagan
tarifas de interconexión mucho menores por terminar las llamadas en la
red de Telcel y algunos operadores han presentado paquetes de llamadas
más atractivos. Se han anunciado nuevas medidas que permitirán a la
COFETEL sancionar a los operadores directamente sin depender para ello de
la Secretaría de Comunicaciones y Transportes. Es necesario que continúen
los esfuerzos para aumentar las competencias y fortalecer la capacidad de
hacer cumplir la legislación de COFETEL. Otras reformas recientes incluyen
concesiones para el uso de la red de fibra óptica por parte de la empresa
estatal de electricidad (CFE) a favor de nuevos participantes en el sector
de las telecomunicaciones, junto con la subasta de nuevas frecuencias del
espectro radiofónico. Esto permitirá que haya mayor competencia en la
infraestructura en el sector de telecomunicaciones. El capítulo 9 analiza con
mayor detalle estos retos.

Recomendaciones clave de la OCDE

Simplificación de la legislación comercial

• Cooperar con los gobiernos subnacionales en la interconexión del portal
único federal con los portales de Internet estatales y municipales para
abrir nuevos negocios.

• Seguir trabajando para facilitar la instrumentación del nuevo marco de
evaluación de impacto regulatorio (RIA).

• Invitar a los estados y municipios a aplicar el paquete de herramientas
para simplificar las regulaciones subnacionales. Coordinar las regulaciones
en todos los niveles de gobierno.

Getting it right 2a.indd 36Getting it right 2a.indd 36 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 37

1. AUMENTO DEL POTENCIAL DE CRECIMIENTO

Fortalecimiento de la competencia

• Limitar el mantenimiento de derechos adquiridos con respecto a los
slots en aeropuertos congestionados a fin de garantizar una asignación
eficiente, por ejemplo, por medio de subastas. Revisar el requerimiento
de concesiones de rutas específicas y permitir que las aerolíneas operen
siempre y cuando cumplan con los requisitos de seguridad y notificación.

• Moderar las restricciones para obtener un permiso de transporte de
autobuses interurbanos y garantizar el acceso no discriminatorio a las
instalaciones esenciales.

• Instrumentar cabalmente los cambios jurídicos para facilitar el acceso
a servicios bancarios, así como el acceso de los bancos a los servicios
esenciales.

• Poner rápidamente en práctica la eliminación del requisito de que las
empresas deben operar una planta o laboratorio en México para poder
vender medicamentos genéricos. Requerir a los médicos que receten los
medicamentos únicamente con el nombre del compuesto genérico y que
las farmacias vendan medicamentos genéricos.

• Instrumentar las reformas que se proponen a fin de fortalecer la
competencia en el sector de telecomunicaciones (véanse el capítulo 9 y el
recuadro 9.1).

Bibliografía adicional
Barnes, S., R. Bouis, P. Briard, S. Dougherty y M. Eris (2011), “The GDP Impact of Reform:

A Simple Simulation Framework”, OECD Economics Department Working Papers,
núm. 834, enero.

OECD (2009), The Political Economy of Reform Lessons from Pensions, Product Markets and
Labour Markets in Ten OECD Countries, OECD Publishing, París.

OECD (2010), Making Reform Happen: Lessons from OECD Countries, OECD Publishing,
París.

OECD (2011), Economic Surveys: Mexico 2011, OECD Publishing, París.

OECD (2012a), Economic Policy Reforms: Going for Growth 2012, OECD Publishing, París.

OECD (2012b), OECD Reviews of Regulatory Reform: Mexico, Key Findings Report, OECD
Publishing, París.

OECD (próximamente a), Economic Policy Reforms: Going for Growth 2013, OECD
Publishing, París.

OECD (próximamente b), “Looking to 2060: Long-Term Growth Prospects for the
World”, Economic Policy Papers, núm. 3, OECD Publishing, París.

Getting it right 2a.indd 37Getting it right 2a.indd 37 17/12/12 08:06 PM17/12/12 08:06 PM

Getting it right 2a.indd 38Getting it right 2a.indd 38 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 39

Capítulo 2

Combatir la pobreza y la desigualdad

María del Carmen Huerta y Alessandro Goglio

México ha logrado reducir la pobreza extrema y mejorar el acceso a los
servicios básicos, como la salud y la educación a los segmentos de la
población más pobre, gracias a importantes esfuerzos de políticas públicas.
No obstante, la pobreza y la desigualdad siguen siendo altas en el país en
comparación con los niveles internacionales, no sólo de otros países de
la OCDE sino también de economías emergentes. Ambas constituyen la
máxima prioridad para los responsables de las políticas públicas en México.
Esto exige una estrategia global que incluye reformas al mercado laboral
para facilitar la expansión del sector formal, medidas para aumentar la
productividad del sector agrícola y reformas para mejorar la calidad de
la educación y de los servicios de salud. Además, es necesario aumentar
el gasto social, haciéndolo más eficiente y orientándolo mejor hacia los
grupos más vulnerables.

Getting it right 2a.indd 39Getting it right 2a.indd 39 17/12/12 08:06 PM17/12/12 08:06 PM

40 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

Durante las últimas décadas, México ha implementado un amplio conjunto de
políticas para erradicar la pobreza. La capacidad de los programas sociales para
atender a los pobres se ha ampliado, lo que ha dado lugar a avances importantes
en la reducción de la pobreza y la desigualdad, mismos que se acentuaron
especialmente de mediados de la década de 1990 a mediados de la de 2000. En
2012, la cobertura de Oportunidades, el principal programa de México para el
combate a la pobreza, llegó a 5.4 millones de familias, más del 20% de la totalidad
de familias en el país (SEDESOL, 2012). El Seguro Popular, que brinda atención
preventiva y servicios básicos de salud a las personas que carecen de atención
médica, también se ha ampliado para ofrecer cobertura universal en 2012 (véase el
capítulo 7). Estos programas han ayudado a reducir la pobreza extrema, apoyando
al mismo tiempo el acceso de los más pobres a la educación y a los servicios de
salud. Más aún, han contribuido a disminuir amplias desigualdades regionales
fuertemente arraigadas en lo que se refiere al acceso a los servicios básicos.

Pese a estos logros, la pobreza y la desigualdad en México siguen siendo altas
en comparación con los niveles internacionales, tanto de otros países de la OCDE
como de diversas economías emergentes. Estimaciones del Consejo Nacional de
Evaluación de la Política de Desarrollo Social (CONEVAL) señalan que, en 2010,
la proporción de personas en situación de pobreza de patrimonio (aquellas con
ingreso insuficiente para adquirir una canasta alimentaria y cubrir los gastos
necesarios de salud, educación, vestido, vivienda y transporte) fue de 51.3% de
la población total (equivalente a 57.7 millones de individuos).1 Esta cifra alcanzó

1 Estas estimaciones se tomaron de la metodología oficial que México utilizaba para
medir la evolución de la pobreza a lo largo de las dos pasadas décadas, basada exclusivamente
en el ingreso de los hogares. Se utiliza esta medida con el fin de mostrar las tendencias de
pobreza desde principios de la década de 1990. La metodología oficial actual, que aparte
del ingreso considera otras capacidades (acceso a alimentos, educación, servicios de salud,
seguridad social, calidad de vivienda y cohesión social) no puede emplearse para proporcionar
estimados antes de 2008. Las estimaciones de ambas metodologías no son comparables, ya
que no sólo difieren en el número de componentes contemplados sino también en la canasta
básica alimentaria usada para establecer la línea de pobreza. Si bien las estimaciones de
pobreza por ingresos se tomaron con base en el valor de una canasta básica alimentaria
definida por el INEGI y la CEPAL en 1992 (véanse los documentos del Comité Técnico para la
Medición de la Pobreza 2002-2004), las estimaciones del enfoque multidimensional toman
una canasta que desarrolló el CONEVAL (http://web.coneval.gob.mx/Informes/Coordinacion/
INFORMES_Y_PUBLICACIONES_PDF/Metodologia_Multidimensional_web.pdf). Mediante la
metodología multidimensional, CONEVAL estima que en 2010 el 46.2% de los mexicanos eran
pobres (lo que equivale a 52 millones de personas).

Getting it right 2a.indd 40Getting it right 2a.indd 40 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 41

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

su punto máximo en 1996, después de la crisis de 1994-1995, denominada “Efecto
Tequila”, cuando el 69.0% de la población fue clasificada como pobre (véase la
gráfica 2.1). A partir de ese año, la pobreza disminuyó continuamente alcanzando
su nivel más bajo (de 42.7%) en 2006. Sin embargo, a raíz de la crisis económica
global, la tendencia a la baja se revirtió. Así pues, el combate a la pobreza sigue
siendo un reto de alta prioridad en México.

Gráfica 2.1. Evolución de la pobreza por ingresos 1992-2010
(porcentaje de la población total)

Nota: Estas cifras corresponden a estimaciones de pobreza por ingresos. La línea de pobreza
fue construida utilizando el valor de una canasta básica alimentaria definida por INEGI
y CEPAL en 1992. CONEVAL ajustó dicha línea de pobreza para calcular tres niveles de
pobreza: la pobreza alimentaria, la pobreza de capacidades y la pobreza de patrimonio.
La pobreza alimentaria es la incapacidad para adquirir una canasta básica alimentaria, aun
cuando todo el ingreso disponible en el hogar se usara para comprar sólo los bienes de dicha
canasta. La pobreza de capacidades es la incapacidad para adquirir la canasta alimentaria y
cubrir los gastos necesarios en salud y educación, incluso cuando el ingreso total del hogar
se usara exclusivamente para estos fines. La pobreza de patrimonio es incapacidad para
adquirir la canasta alimentaria y cubrir los gastos necesarios en salud, educación, vestido,
vivienda y transporte, aunque la totalidad del ingreso del hogar se utilizara exclusivamente
para adquirir estos bienes y servicios.

Fuente: http://www.coneval.gob.mx/.

Reducir los altos niveles de pobreza y mejorar la distribución del ingreso exige
una estrategia amplia sustentada en un conjunto de políticas interdependientes
en materia de promoción del crecimiento económico del mercado laboral para

P
or

ce
nt

aj
e

de
 p

er
so

na
s

en
 p

ob
re

za

Pobreza alimentaria Pobreza de capacidades Pobreza de patrimonio

1992 1994 1996 1998 2000 2002 2004 2006 2008 2010

80

70

60

50

40

30

20

10

0

53.1

29.7

21.4

52.4

30.0

21.2

69.0

46.9

37.4

63.7

41.7

33.3

53.6

31.8

24.1

50.0

26.9

20.0

47.2

24.7

17.4

42.7

20.7

13.8

47.7

25.3

18.4

51.3

26.7

18.8

Getting it right 2a.indd 41Getting it right 2a.indd 41 17/12/12 08:06 PM17/12/12 08:06 PM

42 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

50

75

100

125

150

175

 0 - 17 18 - 25 26 - 40 41 - 50 51 - 65 66 +

Hombres

Mujeres

facilitar la expansión de la generación de empleo en el sector formal de inversiones
en infraestructura, políticas regionales, políticas agrícolas y rurales, políticas
para aumentar la calidad de la educación y dar mejores oportunidades a todos
los mexicanos y políticas para mejorar la calidad y el acceso a los servicios de
salud. Como muchos de esos temas se abordan en otras partes de este estudio, el
presente capítulo se enfoca en los principales programas de política social para
fortalecer la lucha contra la pobreza y lograr una distribución del ingreso más
equitativa; asimismo, analiza opciones que podrían consolidar la capacidad de
dichos programas para reforzar los incentivos al trabajo y permitir la expansión
de la economía formal.

La pobreza y la desigualdad siguen siendo altas

La pobreza afecta en especial a los niños, las mujeres y los ancianos

En México, el riesgo de que los niños, las mujeres y los ancianos caigan
en la pobreza es alto (véase la gráfica 2.2). A pesar de los avances realizados en
la última década, el país tiene una de las tasas de pobreza infantil más altas
de la OCDE, la segunda después de Israel. En el 2008, más de 1 de cada 4 niños
mexicanos vivían en pobreza relativa (25.8%). Los niños representan casi la mitad
de la población en condición de pobreza en México, su marginación prolongada
es en especial perjudicial, ya que aumenta el riesgo de daño permanente, además

Gráfica 2.2. Riesgo de estar en condición de pobreza relativa para hombres
y mujeres por edad, México

Tasa de pobreza de toda la población = 100

Nota: El riesgo de pobreza relativa es la tasa de pobreza por edad específica de hombres y
mujeres dividida entre la tasa de pobreza para toda la población multiplicada por 100. El
umbral de pobreza se fija en 50% de la mediana de ingreso de toda la población.

Fuente: OECD, 2008, Growing Unequal? Income Distribution and Poverty in OECD Countries.

Getting it right 2a.indd 42Getting it right 2a.indd 42 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 43

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

de que acarrea costos sociales directos asociados a la pérdida de motivación
y autoestima. El alto grado de pobreza infantil también se refleja en otros
indicadores de nivel de vida, por ejemplo: la mortalidad infantil (tres veces
mayor al promedio de la OCDE), la mortalidad materna (cinco veces mayor al
promedio de la OCDE) y los nacimientos entre madres adolescentes (casi cuatro
veces el promedio de la OCDE). Aunque estos indicadores han mostrado mejoras
importantes durante las últimas dos décadas, siguen por debajo de los estándares
de la OCDE. Las tasas de mortalidad materna disminuyeron considerablemente
entre 2000 y 2010, pasando de 72.6 muertes por cada 100,000 recién nacidos
vivos en 2000, a 51.5 de 2010); pero al ritmo actual será difícil lograr el Objetivo
de Desarrollo del Milenio para 2015 de reducir en tres cuartas partes las tasas de
mortalidad materna.

Las mujeres afrontan un riesgo mayor de vivir en pobreza comparadas
con los hombres no sólo porque su participación en el mercado laboral
es comparativamente menor sino también porque, cuando trabajan, perciben
salarios considerablemente más bajos. Además, las mujeres tienen más
probabilidades de ocupar empleos más vulnerables, con frecuencia en el sector
informal. De hecho, las mujeres jóvenes corren un riesgo especialmente alto de
desconectarse del mercado laboral en México. Con una participación en el trabajo
remunerado del 47% por parte de las mujeres contra un 83% de los hombres,
México registró la disparidad laboral más alta entre hombres y mujeres en los
países de la OCDE en 2010. Las tasas de empleo de mujeres en el país, si bien han
aumentado de forma moderada en los últimos años, están entre las más bajas de
la OCDE (cuyo promedio es de 60%) y son inferiores, por ejemplo, a las de Chile
(52%) y a las de otros países latinoamericanos como Brasil (64%). Algunos trabajos
recientes de la Organización en el contexto de la Iniciativa de Género (OCDE, 2012a)
subrayan que una mayor participación laboral femenina disminuye el riesgo de
encontrarse en pobreza, no sólo directamente para las mujeres sino también
para sus hijos y familias (véase la gráfica 2.3). Según estimaciones de la OCDE, el
que haya mayores tasas de empleo femenino es un catalizador importante para
disminuir la desigualdad de los ingresos familiares (OCDE, 2011a).

En cuanto a la educación en México, hoy en día las mujeres tienen un mejor
desempeño que los hombres. En el nivel de secundaria, las mujeres tienen
mayores tasas de matrícula (90%, comparado con el 84% de los hombres). También
tienen mejores tasas de graduación en el nivel superior o universidad (21%,
comparado con el 18%). No obstante, las mujeres mexicanas siguen enfrentando
obstáculos para participar plenamente en el mercado laboral. Aunque algunas
mujeres jóvenes no buscan empleo porque se dedican a la crianza de los hijos,
más de una tercera parte de las mexicanas de entre 15 y 29 años son clasificadas
como personas que no estudian ni trabajan. Tal proporción contrasta con la de
los hombres jóvenes: 1 de cada 10, una diferencia entre ambos sexos que no se
observa en otros países de la OCDE. Es necesario facilitar la participación laboral

Getting it right 2a.indd 43Getting it right 2a.indd 43 17/12/12 08:06 PM17/12/12 08:06 PM

44 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

femenina para asegurar que la inversión en educación no se pierda y se logre un
crecimiento económico sostenido.

Por otra parte, ampliar las oportunidades de empleo para los jóvenes y los
grupos desfavorecidos en México requiere no sólo medidas para aumentar el
nivel de educación y preparación, sino también para facilitar la transición de
la escuela al mercado laboral; así como iniciativas que fortalezcan el desarrollo
local en aquellas zonas donde la pobreza es la más elevada (véase el capítulo 4).

Por otro lado, la pobreza es particularmente grave entre los ancianos. Cerca
de 30% de los mexicanos de más de 65 años están expuestos a ella. La pobreza
total entre la población de mayor edad es 1.5 veces superior a la de la población
en su conjunto. El problema refleja el hecho de que el sistema de pensiones
mexicano otorga beneficios a los grupos de mayores ingresos tanto en el sector
público como en el sector privado formal, mientras que deja desprotegidos
a los trabajadores vulnerables, generalmente del sector informal. La falta de

DIN

FIN ISL

 SUE

ESL
HUN AUT

 ALE
RCH

FRA SUI
PAB

SVK

BEL IRL EST

GRC

ZEL
GBR OCDE

LUX AUS
JPN

POL CAN ITA

PRT
ESP

EUA

CHL
TUR

MEX
ISR

0

5

10

15

20

25

30

 0 10 20 30 40 50 60 70 80 90 100

Ta
sa

 d
e

po
br

ez
a

in
fa

nt
il

(%
)

Tasa de empleo de madres-hijo menor de 15 años

R 2=0.37, p<0.10

Promedio OCDE

P
rom

edio O
C

D
E

Gráfica 2.3. La tasa de empleo de madres se relaciona con tasas de pobreza
infantil más bajas

Nota: Proporción de niños de 0-17 años que viven en hogares pobres, mediados-finales de
la década de 2000; y tasa de empleo de madres con un hijo menor de 15 años, 2008.

Fuente: Estimaciones de la OCDE utilizando (OCDE, 2012b) la base de datos OECD Family
(www.oecd.org/els/social/family/database).

Getting it right 2a.indd 44Getting it right 2a.indd 44 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 45

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

un ingreso seguro durante la vejez implica que muchos tienen que trabajar
incluso a una edad muy avanzada, fenómeno frecuente sobre todo en el campo.
Según proyecciones recientes del Consejo Nacional de Población (CONAPO), los
habitantes de 65 años en adelante aumentarán más del doble en los próximos 20
años: de 7 millones en 2010 a unos 16 millones en 2030. Con una población que
envejece a un ritmo tan acelerado, existe el grave riesgo de que la proporción de
ancianos pobres aumente aún más.

Por último, la población que habla lenguas indígenas representa cerca del
6% de la población mexicana total (es decir, casi 7 millones de personas). Estos
grupos muestran rezagos con respecto a la población no indígena en todos los
indicadores de desarrollo, incluida la mortalidad materna (tres veces mayor a
la de las localidades no indígenas), mortalidad infantil (1.5 mayor al promedio
nacional), desnutrición infantil (el doble del promedio nacional), así como
niveles más bajos de instrucción y mayores tasas de analfabetismo (PNUD, 2010,
y CONEVAL, 2012).

Mayor pobreza a causa de la crisis

Hay indicios claros de que la problemática de los grupos más vulnerables en
México se ha agudizado a raíz de la crisis económica internacional. Según datos
de la OCDE, en 2010 casi la mitad de los mexicanos declararon que les resultaba
difícil o muy difícil vivir de sus ingresos (véase la gráfica 2.4). Este porcentaje fue
mucho mayor (16 puntos porcentuales más) que los niveles observados en 2007,
justo antes de la crisis.

Aunque la pobreza disminuyó entre 1996 y 2006, a partir del 2006 ésta volvió
a aumentar; reflejo de una combinación de los mayores precios de los alimentos
y los efectos de la crisis global, que implicó una contracción del empleo formal,
una reducción en el ingreso real y un crecimiento económico deficiente. Cifras
recientes del CONEVAL muestran que entre 2006 y 2010 la proporción de la
población en situación de pobreza de patrimonio aumentó del 42.7% al 51.3%
de la población total (equivalente a 57.7 millones de personas pobres en 2010);
lo que refleja la vulnerabilidad de los hogares mexicanos a los impactos de las
crisis internacionales.

México es el segundo país más desigual de la OCDE

Si bien México es uno de los pocos países de la OCDE que ha registrado
una disminución en la desigualdad en los ingresos en los últimos años, el
nivel absoluto de desigualdad sigue siendo muy alto (véase la gráfica 2.5). De
hecho, México es el segundo país más desigual de la OCDE después de Chile. La
publicación de la OCDE Divided We Stand: Why Inequality Keeps Rising (diciembre,
2011) muestra que el ingreso anual promedio del 10% más rico de los mexicanos

Getting it right 2a.indd 45Getting it right 2a.indd 45 17/12/12 08:06 PM17/12/12 08:06 PM

46 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

N
or

ue
ga

D
in

am
ar

ca
S

ue
ci

a
Lu

xe
m

bu
rg

o
P

aí
se

s
B

aj
os

Fi
nl

an
di

a
A

u
st

ri
a

Ja
p
ón

A
us

tr
al

ia
Ir

la
nd

a
N

ue
va

 Z
el

an
da

R
ei

no
 U

ni
d
o

Is
la

nd
ia

B
él

gi
ca

A
le

m
an

ia
C

an
ad

á
Fr

an
ci

a
E
sl

ov
en

ia
C

or
ea

E
st

ad
os

 U
ni

d
os

E
sp

añ
a

O
C

D
E

It
al

ia
R

ep
.

C
he

ca
P

or
tu

ga
l

R
ep

.
E
sl

ov
ac

a
P

ol
on

ia
C

hi
le

Is
ra

el
E
st

on
ia

M
éx

ic
o

T u
rq

uí
a

G
re

ci
a

H
un

gr
ía

In
d
on

es
ia

Fe
d
er

ac
ió

n
R

us
a

B
ra

si
l

C
hi

na
In

di
a

S
u
d
áf

ri
ca

G
ru

po
 A

.
P

or
ce

nt
aj

e
de

 p
er

so
na

s
qu

e
en

cu
en

tr
an

 d
ifí

ci
l o

 m
uy

 d
ifí

ci
l v

iv
ir

co
n

su
 in

gr
es

o
ac

tu
al

,
2

0
10

G
ru

po
 B

.
 C

am
bi

o
en

 e
l p

or
ce

nt
aj

e
de

 p
er

so
na

s
qu

e
en

cu
en

tr
an

 d
ifí

ci
l o

m
uy

 d
ifí

ci
l v

iv
ir

co
n

su
 in

gr
es

o
ac

tu
al

 e
nt

re
 2

0
0

7
 y

 2
0

10
,
pu

nt
os

 p
or

ce
nt

ua
le

s

6

6

7

8

9

11

12

12

13

15

15

16

16

16

16

16

17

19

19

2
1

2
3

24

2

6

2
9

3
3

3
6

3

6

3
8

3
9

4
0

47

4

9

6
3

7

3

24

2
6

2
9

3
7

5
4

7
9

0

10

2
0

3
0

4
0

5

0

6
0

7
0

8

0

1

1
 1

3

-1
2

4

-1

10

6

1

7

2

1

-2

-5

7

11

3

5

-4

-6

-2

-1

0

-7

16

19

2
0

10

0

-1
9

-3

3

-3

16

-2
0

-1
5

-1
0

-5

0

5

10

15

2
0

G
rá

fi
ca

 2
.4

. C
as

i
la

 m
it

ad
 d

e
lo

s
m

ex
ic

an
os

 t
ie

n
en

 d
if

ic
u

lt
ad

es
 e

co
n

óm
ic

as
 y

 e
st

o
au

m
en

tó
 p

or
 la

 c
ri

si
s

N
ot

a:
 L

os
 d

at
os

 d
el

 c
am

bi
o

n
o

es
tá

n
 d

is
p

on
ib

le
s

p
ar

a
N

or
u

eg
a,

 L
u

xe
m

bu
rg

o,
 E

sl
ov

en
ia

 n
i

la
 R

ep
ú

bl
ic

a
Es

lo
va

ca
. 2

00
6-

20
10

 p
ar

a
Fr

an
ci

a,
 2

00
7-

20
09

p

ar
a

Es
to

n
ia

, I
sr

ae
l y

 S
u

d
áf

ri
ca

, 2
00

8-
20

10
 p

ar
a

Fi
n

la
n

d
ia

, A
u

st
ri

a,
 Ir

la
n

d
a,

 Is
la

n
d

ia
 y

 P
or

tu
ga

l.

Fu
en

te
: O

EC
D

 (2
01

1b
),

So
ci

et
y

at
 a

 G
la

nc
e.

Getting it right 2a.indd 46Getting it right 2a.indd 46 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 47

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

en 2010 era 27 veces superior que el del 10% más pobre, que tuvo un ingreso
promedio de 7,800 pesos.2 Esta disparidad se compara con una proporción de 9 a
1 para el promedio de la OCDE.

Sistema de seguridad social limitado y poco generoso

En México, de forma similar a lo que sucede en el grupo de los llamados
BRIICS (Brasil, Rusia, India, Indonesia, China y Sudáfrica), la cobertura y la
generosidad de la protección social (excluyendo educación) son muy limitadas.
El gasto social público de México fue de 8.2% en 2009, el más bajo de la OCDE, y
correspondió sólo a cerca de una tercera parte del promedio de la OCDE (véase la
gráfica 2.6). El gasto de México en programas sociales (como porcentaje del PIB)
también es considerablemente menor que el de países emergentes como Brasil
y la Federación Rusa. Sin embargo, esta comparación estática sólo muestra un
aspecto de la situación; como se ha subrayado anteriormente, durante los últimos
años, México ha dedicado enormes esfuerzos a la lucha contra la pobreza: a
mediados de la década de 1990, el gasto social como porcentaje del PIB era de
sólo 4.3% contra un promedio de 19.5% en la OCDE.

2 El ingreso medio se reporta anualmente y a precios nominales. Los componentes
del ingreso incluyen: el ingreso por sueldos y salarios de todos los miembros del hogar,
excluyen las contribuciones de los empleadores a la seguridad social; los ingresos de
capital, incluidas las pensiones laborales y todo tipo de transferencias privadas; los
ingresos por trabajo autónomo; y las transferencias de la seguridad social de fuentes
públicas.

0.20

0.25

0.30

0.35

0.40

0.45

0.50

0.55

NO
R

DI
N

ES
L

R.
 C

HE
CA LU
X

FIN BE
L

AU
T

SU
E

RE
P.

 E
SL

.
. SU
IZ

A IS
L

FR
A

HU
N IR
L

P.
 B

AJ
OS AL
E

GR
E

CO
R

OC
DE

-3
4

ES
P

ZE
L

CA
N

AU
S

JP
N

ES
T

IT
A

GB
R

PR
T

PO
L

EU
A

IS
R

TU
R

M
EX CH
L

D
es

ig
ua

ld
ad

 e
n

lo
s

in
gr

es
os

 (c
oe

fic
ie

nt
e

de
 G

in
i)

Gráfica 2.5. Desigualdad en los ingresos (coeficiente de Gini)

Nota: La información se refiere al año 2008 para todos los países, excepto Australia, Chile, Hungría, Corea,
México y Nueva Zelanda, para los cuales se refiere a 2009; y México, para los cuales corresponde a 2010.

Fuente: OECD Database in Household Income Distribution and Poverty (www.oecd.org/els/social/inequality).

Getting it right 2a.indd 47Getting it right 2a.indd 47 17/12/12 08:06 PM17/12/12 08:06 PM

48 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

 0 5

 1
0

 1
5

 2
0

 2
5

 3
0

 3
5

%
 P

IB
P

aí
se

s
O

C
D

E
Ec

on
om

ía
s

em
er

ge
nt

es
P

ro
m

ed
io

 O
C

D
E

Francia

Dinamarca

Suecia

Bélgica

Finlandia

Austria

Italia

Alemania

España

Portugal

Reino Unido

Hungría

Grecia

Irlanda

Luxemburgo

Estonia

Eslovenia

Noruega

P. Bajos

Japón

Polonia

Nueva Zelanda

Rep. Checa

Suiza

Canadá

Estados Unidos

Rep. Eslovaca

Islandia

Australia

Brasil

Israel

Federación Rusa

Turquía

Chile

Corea

México

Sudáfrica

China

India

G
rá

fi
ca

 2
.6

. G
as

to
 p

ú
bl

ic
o

so
ci

al
 (e

x
cl

u
ye

n
d

o
ed

u
ca

ci
ón

) e
n

 la
 O

C
D

E
y

en
 la

s
ec

on
om

ía
s

em
er

ge
n

te
s

G
as

to
 s

oc
ia

l p
úb

lic
o

to
ta

l,
úl

tim
o

añ
o

di
sp

on
ib

le
 1

, 2

1.
 L

a
in

fo
rm

ac
ió

n
 s

e
re

fi
er

e
al

 a
ñ

o
20

09
 p

ar
a

lo
s

p
aí

se
s

m
ie

m
br

os
 d

e
la

 O
C

D
E,

 2
00

8
p

ar
a

C
h

in
a;

 2
00

7
p

ar
a

R
u

si
a

y
Su

d
áf

ri
ca

; 2
00

6-
20

07
 p

ar
a

In
d

ia
 y

20

05
 p

ar
a

B
ra

si
l.

2.
 L

as
 á

re
as

 d
e

p
ol

ít
ic

a
cu

bi
er

ta
s

in
cl

u
ye

n
 v

ej
ez

, s
u

p
er

vi
vi

en
te

s,
 p

re
st

ac
io

n
es

 p
or

 in
ca

p
ac

id
ad

, f
am

il
ia

, s
al

u
d

, p
ol

ít
ic

as
 a

ct
iv

as
 d

el
 m

er
ca

d
o

la
bo

ra
l,

d
es

em
p

le
o

y
vi

vi
en

d
a.

Fu
en

te
: D

at
os

 p
re

li
m

in
ar

es
, O

EC
D

 (
20

12
c)

, S
oc

ia
l

Ex
p

en
d

it
u

re
 (

SO
C

X
) w

w
w

.o
ec

d.
or

g/
el

s/
so

ci
al

/e
xp

en
di

tu
re

 p
ar

a
lo

s
p

aí
se

s
d

e
la

 O
C

D
E

y
O

EC
D

 (
20

11
a)

,
O

EC
D

 E
m

pl
oy

m
en

t
O

ut
lo

ok
.

Getting it right 2a.indd 48Getting it right 2a.indd 48 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 49

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

En comparación con la mayoría de los países de la OCDE, la cobertura de los
programas contributivos de seguridad social en México es relativamente baja,
como en todas las economías emergentes (OECD, 2011a y c). Sólo una tercera parte
de la fuerza laboral en México hace aportaciones a un plan de pensión y a un
seguro de salud o a ambos, aproximadamente el mismo nivel que en China, pero
menos que en Sudáfrica y Brasil, donde la mitad y dos terceras partes de la fuerza
laboral hacen aportaciones a dichos esquemas (esta proporción es sólo una décima
parte en la India e Indonesia). Esta baja cobertura refleja en parte la alta incidencia
de la informalidad y el trabajo por cuenta propia (véase el capítulo 5 sobre Empleo).

México ha instituido un sistema de indemnización por despido (ID) para los
trabajadores del sector formal que pierden su trabajo, pero no hay un seguro de
desempleo (SD). De hecho, en diversas comparaciones internacionales, México
destaca como un caso especial. En la mayoría de los países de la OCDE, el valor
de los subsidios por desempleo disponibles para los trabajadores durante el
primer año de desempleo supera al de la indemnización por despido. Más aún,
la mayoría tiene sistemas universales de SD, mientras que muchos de ellos no
tienen ningún programa obligatorio de ID. Tanto en Chile como en Turquía, que
admiten una comparación más próxima con México, la ID para trabajadores
desempleados durante un año excede al SD; pero también hay ejemplos de
economías emergentes donde el balance entre el seguro de desempleo y la
indemnización por despido es o bien equivalente (Federación Rusa) o bien se
ha inclinado a favor de un seguro de desempleo (Sudáfrica).

La reforma laboral recientemente aprobada debería complementarse con
la creación de un esquema eficaz de seguro de desempleo (SD). Esto podría
implementarse a través de un sistema de cuentas de ahorro individual
combinado con un componente público para quienes pierdan su empleo y no
tengan suficientes ahorros, como en Chile. Es evidente que cualquier evaluación
que se haga sobre la instauración de un seguro de desempleo en México deberá
incluir factores fiscales y financieros (véase el capítulo 3).

El importante papel de los programas de transferencia de efectivo

El papel de los programas de asistencia social no contributivos, dirigidos
principalmente a erradicar la pobreza, se ha consolidado de manera considerable
durante la última década. En conjunto, Oportunidades y el Programa para Adultos
Mayores equivalen a cerca del 13% de los ingresos familiares para el quintil más bajo
en México (véase la gráfica 2.7). Estas transferencias son un apoyo menor para el
presupuesto de las familias. La comparación con determinadas economías emergentes
indica que las transferencias de estos programas representan una proporción del
ingreso de los hogares similar a la de sus homólogos en Brasil, pero menor que
en Chile (donde éstas representan 24% del ingreso de los hogares) o en Sudáfrica
(58% del ingreso de los hogares) (OECD, 2011c con datos actualizados para México).

Getting it right 2a.indd 49Getting it right 2a.indd 49 17/12/12 08:06 PM17/12/12 08:06 PM

50 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

Gráfica 2.7. Proporción de las transferencias de efectivo
en los ingresos familiares

Por quintil de distribución del ingreso familiar

Nota: Los siguientes programas de transferencias de efectivo están incluidos en el cálculo:
Brasil: Bolsa Familia, Beneficio Assistencial de Prestação Continuada, PETI, Bolsa Escola,
Bolsa Alimentação; Chile: Chile solidario, Pensión Básica Solidaria, Aporte Solidario;
México: Progresa/Oportunidades y Programa para Adultos Mayores; Sudáfrica: Child
Support Grant, Care Dependency Grant, Disability Grants, Old Age Pension. Los años
considerados son: 2010 para México; 2009 para Brasil y Chile; y 2008 para Sudáfrica.

Fuente: Perspectivas del empleo en la OCDE (OCDE, 2011c).

Esto refleja notoriamente la ampliación de los programas de transferencias
de efectivo condicionadas (TEC) y de los programas de asistencia médica.
La condicionalidad de estos programas implica que, además de erradicar
directamente la pobreza, también están diseñados para mejorar la asistencia
escolar y el estado de salud de madres y niños.

A diferencia de la mayoría de los demás países de la OCDE, el acceso a
los programas de transferencias en efectivo (TE) en México no depende de la
situación en el mercado laboral. Esta característica especial, que comparten
todas las economías emergentes, se justifica por la alta incidencia de pobreza de
personas activas en el mercado laboral (en gran medida en el sector informal).
Las transferencias en efectivo se otorgan principalmente a la población más
necesitada; normalmente ésta se define basándose en la ubicación geográfica,
el ingreso y en otras características de la vivienda o la familia, como la
presencia de niños pequeños y personas mayores. La focalización suele hacerse
mediante la selección de localidades (rural versus urbana, regiones más pobres
versus las menos pobres) y posteriormente se recurre a un estudio sobre las
características socioeconómicas y demográficas para identificar a las familias y

 0

 10

 20

 30

 40

 50

 60

Brasil Chile México Sudáfrica

Quintil 1 Quintil 2 Quintil 3 Quintil 4 Quintil 5

% ingreso

familiar

Getting it right 2a.indd 50Getting it right 2a.indd 50 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 51

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

personas más necesitadas. Por lo general, estos estudios se hacen una vez para
determinar la elegibilidad y sólo se repiten en casos excepcionales. En la mayoría de
los programas, se utilizan estudios socioeconómicos indirectos y se basan en una
fórmula para calcular un ingreso familiar que considere algunas características y
la composición de los hogares. En la actualidad, los programas de transferencias de
efectivo otorgan subsidios vía transferencias electrónicas a cuentas bancarias. Esto
ha generado un incremento de este tipo de cuentas, sobre todo entre las mujeres.

Familias pobres

Oportunidades es uno de los programas de TE más innovadores y avanzados
del mundo. Está diseñado para identificar a quienes viven en pobreza extrema o
apenas por encima de este umbral. El programa condiciona el otorgamiento del
subsidio al cumplimiento de acciones a favor de los beneficiarios, relacionadas
con la inversión en educación y la asistencia a exámenes médicos de los niños y
mujeres embarazadas. Inició en 1997, con una cobertura limitada a las áreas
rurales y en 2001 fue ampliada a las urbanas. En la actualidad, Oportunidades
atiende a 5.4 millones de familias mexicanas, cubriendo en total a más de 26
millones de personas (SEDESOL, 2012). Con el tiempo, ha contribuido a aumentar
las tasas de matrícula en el nivel de secundaria, con impacto especialmente
positivo para las niñas. Además, al lograr un aumento en las consultas médicas,
Oportunidades ha hecho que disminuya tanto la morbilidad infantil como la
mortalidad materna. Sin embargo, el programa sigue excluyendo a muchas
familias vulnerables y moderadamente pobres. Éste es especialmente el caso de
los residentes en regiones remotas con poco acceso a los servicios de educación
y salud, así como el de aquellas familias cuya situación socioeconómica los
coloca apenas por encima del umbral de pobreza del sistema de clasificación de
la metodología de focalización.

En 2003, el gobierno puso en marcha el Programa de Apoyo Alimentario para
apoyar a las familias pobres que no reciben ayuda de otros programas federales como
Oportunidades. El propósito de este programa es mejorar la nutrición de las familias;
se centra específicamente en los niños, así como en las mujeres embarazadas y las
que están amamantando. El programa otorga beneficios en efectivo o en especie, que
se pagan condicionados a asistir a consultas periódicas a los centros de salud locales.
A mediados de 2012, el programa otorgó beneficios en efectivo a alrededor de 650,000
familias que viven en localidades de menos de 100,000 habitantes (SEDESOL, 2012).
El presupuesto de este programa aumentó sustancialmente entre 2008 y 2011 como
parte de las estrategias del gobierno federal para apoyar el consumo de las familias
durante la crisis global (CONEVAL, 2012).

En 2007, México creó el Programa de Estancias Infantiles para Apoyar a
Madres Trabajadoras (PEIMT) con el objeto de subsidiar la atención de los niños
en centros de cuidado infantil y en hogares para facilitar que las madres con

Getting it right 2a.indd 51Getting it right 2a.indd 51 17/12/12 08:06 PM17/12/12 08:06 PM

52 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

bajos ingresos trabajen. El programa ofrece incentivos tanto por el lado de la
oferta como de la demanda. Por un lado, otorga ayuda financiera a personas y
a instituciones de la sociedad civil interesadas en operar guarderías; y, por otro,
subsidia a las madres con bajos ingresos que deseen inscribir a sus hijos en una
guardería. El servicio de guardería tiene un costo bajo para los usuarios, aunque
no es totalmente gratuito. Los padres son elegibles para recibir los beneficios
del programa si tienen hijos menores (entre 1 y 4 años de edad), y su ingreso
familiar es inferior a la línea de bienestar oficial.3 Hasta la fecha, los logros
han sido importantes; el PEIMT apoya la ampliación del empleo femenino y el
aumento del número de horas/mujer trabajadas (CONEVAL, 2012). Sin embargo,
se podría hacer más para ampliar la cobertura, asegurando al mismo tiempo que
se cumpla con los requisitos de calidad y seguridad. De hecho, en 2012 había 9,500
estancias infantiles registradas (SEDESOL, 2012). Esas estancias podían atender
a 284,000 niños, lo que corresponde aproximadamente a un tercio del total de
niños mexicanos entre 1 y 4 años de edad que viven en situación de pobreza.

Mejoramiento de la vivienda

El gasto público proyectado para mejorar la vivienda ascendió a
aproximadamente 1% del PIB en 2009 (OCDE, 2012c). El objetivo de estos
programas es permitir que las familias pobres mejoren sus condiciones de vida
al mejorar la condición de sus viviendas. Por ejemplo, esto incluye sustituir
con pisos de cemento los pisos de tierra (Programa Piso Firme), mejorar los
servicios sanitarios (baños, letrinas, fosas sépticas o instalaciones similares),
equipar cocinas y reforzar las paredes y los techos. Hay reportes de que estas
intervenciones han tenido efectos positivos en la salud y el bienestar de la
población, sobre todo en los niños (CONEVAL, 2012). Sin embargo, es necesario
identificar mejor los objetivos en cuanto a los usuarios finales y los tipos de
necesidades que se pretende satisfacer.

Personas mayores

La pobreza en la vejez se ha convertido en una preocupación urgente de
política pública. En 2007, el gobierno mexicano introdujo 70 y Más, un programa
de transferencias en efectivo cuyo objetivo es proporcionar apoyo económico
a las personas de 70 años en adelante que no son elegibles para recibir una
pensión por vejez o jubilación. Al principio, los beneficios estaban restringidos
a residentes de las zonas rurales y a localidades con menos de 2,500 habitantes.
Sin embargo, desde principios de 2012 ha cobertura se ha ampliado a las áreas

3 La línea de bienestar es la cantidad mínima de recursos monetarios (en el medio
rural de alrededor de 1,500 MXN y en el urbano de 2,300 MXN) para adquirir los bienes y
servicios que se requieren para satisfacer las necesidades alimentarias y no alimentarias.

Getting it right 2a.indd 52Getting it right 2a.indd 52 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 53

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

urbanas. A mediados de 2012, 2.8 millones de ancianos (aproximadamente el
60% de todas las personas elegibles) recibían una suma fija mensual (500 pesos
libres de impuestos), pagadera cada dos meses (SEDESOL, 2012). Sin embargo, 70 y
Más se superpone con otros programas de transferencias, cuyo propósito también
es erradicar la pobreza en la vejez, incluidos Apoyo para Adultos Mayores (en sí
un componente de Oportunidades), Programa de Apoyo Alimentario, Liconsa,
Procampo y Acuerdo Nacional para el Campo.

Poblaciones indígenas

Aún queda mucho por hacer para reducir los factores de riesgo que orillan
a la pobreza a la población indígena. Los esfuerzos para apoyar a ésta incluyen
numerosas iniciativas locales y federales. Las más importantes son los planes
para mejorar la educación y la aptitud para el empleo, centrándose a menudo en
las mujeres de manera más directa: Programa de Infraestructura Básica para la
Atención de los Pueblos Indígenas, Programa de Educación Inicial y Básica
para la Población Rural e Indígena, Programas Albergues Escolares Indígenas y
Programa Organización Productiva para Mujeres Indígenas.

Sin embargo, el acceso a estos programas sigue siendo muy limitado,
sobre todo en las zonas remotas, donde su eficacia se ve obstaculizada por la
baja calidad y la escasez de los servicios e infraestructura básica, incluidos los
transportes.

Alrededor de una cuarta parte de la población de México vive en comunidades
muy poco pobladas, sin acceso a una amplia gama de servicios públicos básicos. La
Estrategia Microrregiones, introducida en 2001, ha mejorado la coordinación entre
secretarías para ayudar a un número seleccionado de regiones que se caracterizan
por sus altos niveles de marginación. La estrategia implica una combinación de
medidas que mezcla la ayuda de emergencia social, mejorar la infraestructura
de servicios públicos y básicos como la salud, la educación, la electricidad y el agua;
el mejoramiento de la vivienda y apoyo para la competitividad de las actividades
locales. Se concede particular importancia a los 125 municipios más pobres del
país, muchos de los cuales tienen una alta proporción de población indígena. El
Programa para el Desarrollo de Zonas Prioritarias ha sido la principal iniciativa de
la estrategia microrregiones. Sin embargo, las estimaciones del impacto general del
programa no son muy positivas. Es necesario hacer más inversiones para mejorar
la infraestructura de las poblaciones aisladas.

Migrantes a Estados Unidos

La escasez de oportunidades de empleo en México, junto con los factores sociales,
económicos y políticos son responsables de los grandes flujos de migrantes a
Estados Unidos. Sin embargo, la recesión y los mayores controles fronterizos han

Getting it right 2a.indd 53Getting it right 2a.indd 53 17/12/12 08:06 PM17/12/12 08:06 PM

54 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

contribuido a un descenso de la migración. Según estimaciones basadas en la
encuesta de la fuerza laboral mexicana, la salida anual de migrantes disminuyó
44% en 2010, después de bajar 16% en 2009 y 22% en 2008 (OCDE, 2012d). El
descenso continuó en 2011. Los envíos de remesas a México son particularmente
importantes para aliviar la pobreza en las zonas rurales marginadas. Éstos
repuntaron en 2010 después de una fuerte caída en 2008 y 2009.

En 2001, el gobierno mexicano puso en marcha el Programa 3x1 para
Migrantes con el objetivo de alentar a los remitentes de las remesas a invertir en
proyectos sociales en sus comunidades de origen. Por cada peso que envían los
migrantes, las autoridades federales, estatales y municipales contribuyen con
3 pesos, lo que explica el llamado 3x1. Revisiones externas destacan algunos puntos
débiles de este programa, entre los que cabe mencionar fondos gubernamentales
insuficientes, la falta de transparencia, el conflicto en la selección de proyectos, la
insuficiente participación de los beneficiarios y obras públicas concentradas
en las localidades menos marginadas (González, 2011). Es necesario contar con
normas de operación más claras y mayores inversiones públicas para que los
proyectos del Programa 3x1 contribuyan al desarrollo regional.

Medidas para contrarrestar los efectos negativos
de la crisis económica mundial

Se han introducido diversas medidas en respuesta a la desaceleración económica
cíclica causada por la reciente crisis económica mundial. Esas medidas se
pensaron principalmente para evitar que las familias moderadamente pobres
cayeran en la pobreza extrema. Este riesgo es relativamente acentuado en México,
donde el salario promedio está sesgado hacia la parte inferior de la distribución
del ingreso. Las respuestas de política incluían programas para proporcionar
empleo temporal y evitar la pérdida de puestos de trabajo (Programa de Empleo
Temporal), así como planes que brindan una ampliación temporal a los derechos
de cobertura de salud a los desempleados.

Retos de las políticas públicas y el manejo de alternativas
complejas

Las iniciativas integrales contra la pobreza han sido decisivas para apoyar la
disminución de las tasas de pobreza y la desigualdad en los ingresos. Sin embargo,
como se planteó anteriormente, el aumento de la desigualdad y el crecimiento
de la pobreza a partir de la crisis, no deja espacio para la complacencia. Para que
la pobreza se reduzca considerablemente, deben aumentarse las transferencias
sociales a los más pobres. Aunque en los últimos años ha habido una reasignación
del gasto a favor de las políticas más progresivas y una reducción del gasto
para los instrumentos más regresivos (como los subsidios a la gasolina y el

Getting it right 2a.indd 54Getting it right 2a.indd 54 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 55

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

diésel, que benefician principalmente a los grupos de ingresos medianos y
altos), numerosos programas todavía no están dirigidos hacia los más pobres
(CONEVAL, 2012). El gasto social total en transferencias de efectivo (pensiones,
salud, familia, programas activos del mercado laboral) beneficia a la gente en
el extremo superior de la distribución de manera que sólo aproximadamente el
10% de los recursos totales son recibidos por el 20% más pobre (OCDE, 2011a). En
particular, el sistema de asistencia social podría mejorarse aún más para proteger
mejor a las familias mexicanas y a la economía en contra de choques externos
(véase el capítulo 3 sobre temas fiscales). Un mayor gasto social directo podría
sustituir los subsidios ineficientes a la energía, la agricultura y la pesca, con un
beneficio mucho mayor dirigido hacia los más pobres (véanse los capítulos 11
sobre Crecimiento Verde y 13 sobre Política Agrícola).

Opciones de política para aumentar la eficacia de las transferencias
de efectivo

Conforme Oportunidades se ha extendido, se han invertido más recursos en
los estudios socioeconómicos. En principio, puede esperarse que la metodología
de focalización para la identificación de beneficiarios sea una herramienta
conveniente en la medida en que podría reforzar la capacidad de los
administradores para evaluar la verdadera situación de bienestar de las familias.
Sin embargo, en México es probable que la identificación precisa de beneficiarios
implique costos diversos (OCDE, 2010). En primer lugar, las restricciones
administrativas (tanto presupuestales como de capacidad), pues la recopilación
de la información necesaria para el estudio socioeconómico es cara. En segundo
lugar, el acceso al programa también es costoso para los solicitantes en cuanto al
tiempo, los costos para recopilar la información y el gasto para trasladarse al sitio
del registro. En tercer lugar, pueden presentarse costos sociales si la participación
en el programa conlleva una especie de estigma. Estos factores señalan
que, en la práctica, identificar de manera eficaz el objetivo de los programas de
transferencias de efectivo condicionadas puede ser complejo y costoso a la vez. La
evaluación de las ventajas y desventajas de las labores para reforzar la metodología
de focalización y los posibles costos económicos y sociales conexos merece
atención. La focalización implica un balance entre eficiencia y asequibilidad
para asegurar que Oportunidades continúe centrándose en su objetivo principal
de transferir ingresos a los más pobres para mejorar su capital humano.

Para que el condicionamiento funcione es necesario cumplir
con ciertos requisitos

La experiencia internacional señala que las transferencias de efectivo
condicionadas tienen un fuerte potencial para generar altos rendimientos en
cuanto a los avances en salud y educación de los niños beneficiarios. Sin embargo,

Getting it right 2a.indd 55Getting it right 2a.indd 55 17/12/12 08:06 PM17/12/12 08:06 PM

56 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

para que las transferencias de efectivo condicionadas funcionen plenamente y
se traduzcan en mejoras a más largo plazo en capital humano y resultados en el
mercado laboral, debe cumplirse con ciertas condiciones.

La eficacia del condicionamiento depende del monitoreo y de la posibilidad
de imponer sanciones en caso de incumplimiento. Ambos varían mucho entre los
programas y los países. La experiencia internacional revela que la frecuencia del
monitoreo fluctúa de periodos mensuales (como fue el caso en el antiguo Proyecto
de Mitigación del Riesgo Social en Turquía, que terminó en 2007) a anuales
(Subsidio Familiar, SUF, en Chile). El tipo de sanciones y su aplicación depende
del condicionamiento impuesto, junto con el grado de capacidad administrativa
y de ejecución en los niveles gubernamentales central y local o en ambos. En
Oportunidades, los beneficios pueden suspenderse temporal o definitivamente
en caso de incumplimiento; mientras que Chile Solidario impone sólo castigos
leves, y el SUF, ninguno. Por ejemplo, en el caso de Oportunidades, los beneficios
se suspenden temporalmente después de cuatro meses de no cumplir con las
corresponsabilidades en materia de salud; pero la suspensión es permanente
si el beneficiario vende o intercambia los beneficios en especie (complementos
nutricionales). Sin embargo, esto funciona en principio porque las sanciones
rara vez se aplican. Vigilar e imponer sanciones aumenta el costo del programa
y puede tener efectos negativos en la participación en los programas para la
gente más pobre, en especial para los que viven en zonas remotas pobres, para
quienes los costos del transporte pueden ser elevados. No deja de ser interesante,
hay pruebas de que la verificación poco rigurosa y una aplicación menos que
perfecta todavía podrían funcionar, ya que el anuncio del condicionamiento
en los programas de TEC puede bastar para inducir a los solicitantes a cumplir
con los requisitos establecidos (Grosh et al., 2008).

La provisión eficaz de servicios de salud y educación de calidad es un factor
clave que determina la eficacia del condicionamiento (Grosh et al., 2008; Ribe
et al., 2010, sobre América Latina). El ausentismo de los maestros y la mala
infraestructura de escuelas y centros de salud son comunes en las economías
emergentes y en especial en las zonas rurales remotas. La experiencia en México
muestra que la distancia a la escuela más cercana importa para la participación
en Oportunidades (Grosh et al., 2008; de Janvry y Sadoulet, 2005). Esto implica
que la elegibilidad para las transferencias no basta para asegurar que la familia
realmente pueda pagar el costo del transporte para llegar a la escuela y al
centro de salud más cercanos. De hecho, algunos países han tomado medidas
importantes para mejorar la provisión y calidad de esos servicios. Chile Solidario
ofrece un ejemplo interesante de intervenciones en cuanto a la provisión al
contemplar la coordinación entre los proveedores de servicios médicos, los
trabajadores sociales y los municipios. En el contexto de Oportunidades,
el gobierno mexicano tomó iniciativas importantes para aumentar la oferta
de escuelas en zonas específicas del país al renovar escuelas rurales viejas y

Getting it right 2a.indd 56Getting it right 2a.indd 56 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 57

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

construir nuevos planteles para secundaria (Levy y Rodríguez, 2004). Seguir
avanzando para asegurar la provisión adecuada de servicios puede exigir el
fortalecimiento de la colaboración con organizaciones no gubernamentales y
grupos comunitarios (véanse también los capítulos 6 y 7 relacionados con la
educación y la política de salud respectivamente).

Encaminarse a programas más integrados y completos

En México existe una amplia serie de programas de TE, adaptados para
configurar las conductas de determinados grupos individuales. Según cifras
del CONEVAL, en la actualidad México tiene 273 programas sociales federales
totalmente operativos, sin contar con las iniciativas sociales que dirigen las
autoridades locales (CONEVAL, 2012). Un motivo de especial preocupación en
este entorno complejo es que muchos de los programas de asistencia pública
se superponen en cuanto a objetivos, beneficios conferidos y beneficiarios. Se
han hecho esfuerzos para coordinar los programas mediante la creación de
comisiones especiales de supervisión (Comisión Intersecretarial y la Comisión
Nacional de Desarrollo Social), y la introducción de un padrón unificado de
beneficiarios. Aunque estas medidas son positivas, reducir las duplicaciones y
los elementos redundantes podría exigir una labor más ambiciosa para lograr la
coordinación. La revisión cuidadosa de los programas federales y locales vigentes
representaría un paso preliminar necesario en esta dirección.

De manera más general, la experiencia internacional señala que los países
tienen dificultades para evaluar si basta con un programa exclusivo de TE que
cubra a la población vulnerable, o si es necesario tener programas independientes
dirigidos a grupos específicos como los niños, los ancianos, los enfermos y
discapacitados o las minorías étnicas. La evidencia demuestra que no existe
una estrategia única que se adapte a todos los casos y la decisión depende
de la incidencia y severidad de la pobreza, los tipos de grupos vulnerables, la
estructura de la familia y del hogar en el país y, de manera muy importante, de
la economía política de posibles reformas en el país. Los programas integrados
pueden cubrir eficazmente a todas las personas necesitadas al tiempo que se
mantienen bajos los costos administrativos. Pero hay otras formas de obtener
sinergias entre los distintos programas; por ejemplo, por medio de estudios
socioeconómicos y oficinas administrativas comunes. Se debe prestar atención
especial para asegurar la equidad si se opta por la opción de una identificación
de beneficiarios unificada entre los programas. Esto podría requerir hacer que el
nivel del beneficio pagado sea una función de la estructura y las características
del hogar; por ejemplo, el número real de hijos, junto con el año escolar o el
sexo del niño, previendo un mayor beneficio para los hijos en el nivel de secundaria
y para las niñas. Podría seguirse un enfoque similar, basándose en la composición
del hogar, al considerar la integración de los programas dirigidos a los ancianos.

Getting it right 2a.indd 57Getting it right 2a.indd 57 17/12/12 08:06 PM17/12/12 08:06 PM

58 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

Atender grupos específicos

Existen casos especiales en que quizá sea necesario centrarse en un grupo
específico. Es probable que éste sea el caso cuando la transferencia de efectivo
tiene el propósito de fomentar la autonomía de ciertos miembros del hogar
especialmente vulnerables o de un determinado grupo comunitario, siempre y
cuando el estigma asociado con la recepción de la transferencia sea menor que
en el caso de las intervenciones dirigidas.

Las experiencias de los países señalan que el apoyo público a las
intervenciones dirigidas a favor de los grupos vulnerables generalmente es
más fuerte, ya que es más fácil explicar y justificar la necesidad de centrarse en
esos grupos. En este contexto, podría darse prioridad a ampliar la cobertura del
programa de Estancias Infantiles para Apoyar a Madres Trabajadoras (PEIMT),
por sus múltiples dividendos para estimular la participación de la mujer en el
mercado laboral, así como la continuidad y conclusión de sus estudios, reducir
los riesgos de la pobreza y mejorar la equidad entre ambos sexos.

Compromisos de reducción de la pobreza en el Pacto por México

El primer Mensaje a la Nación del Presidente Peña Nieto estableció como uno
de los ejes del nuevo gobierno el lograr un México incluyente comprometiéndose
con reducir la pobreza y mejorar las condiciones de vida de su población. Dichos
compromisos han sido respaldados y desarrollados en el Pacto por México,
un acuerdo nacional que firmaron los tres principales partidos politicos. Los
nuevos compromisos concuerdan con las recomendaciones de la OCDE; si
se implementan, podrían contribuir a mejorar los estándares de vida de los
mexicanos, especialmente de los grupos más vulnerables, como las personas de
la tercera edad, los niños y las poblaciones indígenas.

El primer conjunto de medidas se refiere al desarrollo de un Sistema
Universal de Seguridad Social, que garantizará el derecho universal a la salud y
otras prestaciones sociales sin importar la situación laboral de la población. En
este sentido, tres compromisos buscan reducir los riesgos de la pobreza:

• Extender el programa “70 y más” a las personas de 65 años en adelante que
no cuenten con pensión. Más aún, el gobierno federal hará aportaciones
a fondos individuales de pensión para todos los mexicanos desde los 18
hasta los 65 años de edad (compromiso 3).

• Establecer un sistema de seguro de desempleo para proteger a
los trabajadores en el sector formal en caso de pérdida de empleo
(compromiso 4).

• Introducir un seguro de vida para madres solteras que ofrezca protección
financiera a sus hijos en caso de que ellas fallezcan. Este seguro también

Getting it right 2a.indd 58Getting it right 2a.indd 58 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 59

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

se otorgará a familias cuya cabeza son hombres solteros (compromiso 5).

Los compromisos plantean combatir el hambre y erradicar la pobreza extrema
por medio de un Programa Nacional de Combate a la Pobreza (compromiso 6).
Los recursos públicos se transferirán directamente y sin condicionamiento
a quienes se encuentran en pobreza extrema, asegurando que cuenten con
recursos suficientes para cubrir sus necesidades alimentarias básicas.

La población indígena recibirá prioridad presupuestaria en cuanto a
salud, educación, infraestructura y crédito. Tres compromisos atienden las
oportunidades y el nivel de vida de la población indígena, con el objetivo de
asegurar que en estos aspectos sus derechos sean iguales a los del resto de la
población (compromisos 34, 35 y 6).

Asimismo, varios compromisos preveén acciones para mejorar la calidad de
la salud y los servicios educativos, especialmente en áreas de alta marginación
(compromisos 1, 7 a 9, 11 a 14 y 35). Todos estos compromisos requerirán un gasto
adicional, lo cual vuelve más esencial la reforma fiscal.

Una estrategia integral

Además de programas sociales y de reducción de la pobreza más eficaces,
disminuir la pobreza y la desigualdad en los ingresos requiere una estrategia
integral que incluya, en especial, (i) políticas del mercado laboral para facilitar
la expansión de la generación de empleo en el sector formal (véase el capítulo 5
sobre Empleo), (ii) políticas para ampliar el acceso y aumentar la calidad de los
servicios educativos (véase el capítulo 6 sobre Educación), (iii) políticas para
aumentar la calidad y el acceso a los servicios médicos (véase el capítulo 7 sobre
Salud), (iv) políticas para apoyar la productividad de las PYMES y mejorar los
incentivos para incorporarse a la formalidad (véase el capítulo 10 sobre PYMES
y Espíritu Empresarial), (v) políticas para apoyar el desarrollo rural (véase el
capítulo 13 sobre el Sector Agrícola y Áreas Rurales).

Recomendaciones clave de la OCDE

• Promover una reforma fiscal que permita aumentar el gasto social, dando
prioridad a las transferencias dirigidas a la población más pobre. Sería
deseable consolidar el efecto de esas transferencias haciéndolas más
progresivas de manera que se asegure que se enfoquen mejor en el apoyo
a las familias de ingresos más bajos.

• Aumentar los esfuerzos para evaluar el efecto de los programas sociales.
Con este fin, revisar los programas de transferencias de efectivo con miras
a identificar las deficiencias que pudieran dar lugar a lagunas, pérdidas,
transferencias ineficientes y gasto mal dirigido.

Getting it right 2a.indd 59Getting it right 2a.indd 59 17/12/12 08:06 PM17/12/12 08:06 PM

60 GETTING IT RIGHT © OCDE 2012

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

• Reducir las duplicaciones y los elementos redundantes entre
los programas de TE.

• Pensar en la opción de avanzar hacia un sistema más integrado de los
programas de TE. Deberá prestarse atención especial para asegurar la
equidad si se opta por la opción de una identificación de beneficiarios
unificada entre los programas.

• Evaluar las ventajas y desventajas de los esfuerzos orientados a reforzar
la precisión de los estudios socioeconómicos contra los posibles costos
económicos y sociales conexos.

• Aumentar los esfuerzos para asegurar que los programas de TEC estén
respaldados por una provisión adecuada de servicios de salud y educación
de calidad, lo cual es fundamental para asegurar la eficacia de las TEC.

• Considerar medidas para dirigir mejor el enfoque de los programas de
TE hacia las necesidades de los grupos más vulnerables: las mujeres, los
ancianos, los niños y los grupos indígenas. En este contexto, podría darse
prioridad a ampliar la cobertura del programa de Estancias Infantiles para
Apoyar a Madres Trabajadoras (PEIMT).

• Incrementar las inversiones en infraestructura para conectar y mejorar
las condiciones de vida de la población aislada.

Bibliografía adicional
CONEVAL (2012), Avances y Retos de la Política de Desarrollo Social en México 2012, México

(www.coneval.gob.mx).

De Janvry, A. y E. Sadoulet (2005), “Can Mexico’s Social Programs Help Reduce Poverty?”,
Berkeley Review of Latin American Studies, pp. 8-12, Invierno.

Grosh, M., C. del Ninno, E. Tesliuc y A. Ouerghi (2008), “For Protection and Promotion
– The Design and Implementation of Effective Safety Nets”, Banco Mundial,
Washington D.C.

González, J.J, (2011), “El programa 3x1 para migrantes. Datos y referencias para una
revisión complementaria”, Centro de Estudios Sociales y de Opinión Pública,
Documento de Trabajo núm. 111.

Levy, S. y E. Rodriguez. (2004), “Economic Crisis, Political Transition, and Poverty Policy
Reform: Mexico’s Progresa-Oportunidades Program”, Policy Dialogue Series,
Banco Interamericano de Desarrollo, Washington.

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

OECD (2009), Reviews of Labour and Social Market Policies: Chile, París.

OECD (2010), Employment Outlook, París.

OECD (2011a), Divided We Stand: Why Inequality Keeps Rising, París.

OECD (2011b), Society at a Glance, París.

Getting it right 2a.indd 60Getting it right 2a.indd 60 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 61

2. COMBATIR LA POBREZA Y LA DESIGUALDAD

OECD (2011c), Employment Outlook, París.

OECD (2012a), Ministerial Report on the Gender Initiative: Gender Equality in Education,
Employment and Entrepreneurship, París.

OECD (2012b), OECD Family Database, París (www.oecd.org/els/social/family/database).

OECD (2012c), Social Expenditure (SOCX) www.oecd.org/els/social/expenditure

OECD (2012d), OECD International Migration Outlook, París.

Ribe, H., D.A. Robalino y I. Walker (2010), From Right to Reality: Achieving Effective Social
Protection for all in Latin America and the Caribbean, Banco Mundial, Washington, D.C.

PNUD (2010), Informe sobre Desarrollo Humano de los Pueblos Indígenas en México, El reto de
la desigualdad de oportunidades, México.

SEDESOL (2012), Segundo Informe Trimestral 2012, México (http://www.sedesol.gob.mx/
work/models/SEDESOL/Resource/1558/1/images/Segundo_Informe_Trimestral_2012.pdf).

Getting it right 2a.indd 61Getting it right 2a.indd 61 17/12/12 08:06 PM17/12/12 08:06 PM

Getting it right 2a.indd 62Getting it right 2a.indd 62 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 63

Capítulo 3

Política fiscal para un desarrollo incluyente

Sean Dougherty y Bert Brys

Las finanzas públicas de México son sanas, pero no facilitan un flujo
de financiamiento suficiente para las políticas sociales y las políticas
promotoras del crecimiento. Para que la política fiscal pueda apoyar de
mejor forma un crecimiento más sustentable e incluyente, se necesitan
reformas de gran calado, comenzando por aquellas que refuercen la
prestación de servicios públicos de calidad. Si bien se han desarrollado
programas innovadores para combatir la pobreza, el gasto social es aún
bajo y menos focalizado de lo que hace falta para reducir sustancialmente
la desigualdad; al mismo tiempo, la eficiencia del gasto también podría
mejorarse. Aún se requiere eliminar los amplios subsidios al consumo
de energía y muchos gastos fiscales de volumen considerable. A pesar de
sucesivas reformas al marco tributario en los últimos años, aún es necesario
ampliar más la base tributaria y eliminar las distorsiones. Aumentar los
ingresos y las responsabilidades fiscales de los estados, en combinación
con un esquema de nivelación fiscal eficiente es otro reto fundamental
para aumentar la solidez del sistema hacendario y ayudar a reducir las
disparidades regionales.

Getting it right 2a.indd 63Getting it right 2a.indd 63 17/12/12 08:06 PM17/12/12 08:06 PM

64 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

La política fiscal tiene un papel fundamental que desempeñar como soporte
de los esfuerzos por elevar el nivel de vida en México. Un mayor gasto en
infraestructura, educación, salud pública, programas sociales, innovación y apoyo
a las PYMES puede incrementar el crecimiento de la productividad, lograr un
crecimiento más incluyente y reducir la pobreza generalizada. No obstante, esto
requiere la implementación de reformas fiscales de gran calado que mejoren
la eficiencia y la equidad del gasto público, que hagan la base de ingresos más
amplia y más estable. En su primer Mensaje a la Nación, el Presidente Peña Nieto
anunció decisiones relacionadas con la responsabilidad fiscal así como medidas
de austeridad en materia de gasto público. Esas medidas han sido respaldadas
y desarrolladas con más detalle en el Pacto por México, un acuerdo nacional que
firmaron los principales tres partidos políticos y que contempla una reforma
hacendaria eficiente y equitativa que sea palanca del desarrollo.

Las finanzas públicas son sanas, pero no facilitan un flujo
de financiamiento suficiente para las políticas sociales
y las políticas promotoras del crecimiento

Para reducir aún más la pobreza, México necesita aumentos adicionales en el
gasto social, cuya proporción con respecto al PIB sigue siendo baja en comparación
con la mayoría de los países de la OCDE (véase la gráfica 3.1) y en particular, en
las transferencias dirigidas a la población más pobre (véase el capítulo 2 sobre
el Combate a la Pobreza y la desigualdad). Si bien el programa Oportunidades
ha tenido un gran éxito, el sistema de asistencia social podría fortalecerse aún
más para complementarlo y así proteger mejor a los hogares mexicanos y su
economía en contra de los choques externos. De hecho, México ha extendido
rápidamente la cobertura de un seguro de salud a aquellos trabajadores que no
están amparados por la seguridad social mediante un programa en gran medida
financiado con las aportaciones tributarias: el Seguro Popular. Sin embargo,
aún es necesario hacer más. Por ejemplo, México es el único país de la OCDE
que carece de un sistema de beneficios por desempleo y esto contribuye a la
informalidad y la desigualdad (véase el capítulo 5 sobre la mejora del acceso al
empleo formal). El Pacto por México prevé la creación de un esquema de seguro
público de desempleo (compromiso 4).

Getting it right 2a.indd 64Getting it right 2a.indd 64 17/12/12 08:06 PM17/12/12 08:06 PM

GETTING IT RIGHT © OCDE 2012 65

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

Figura 3.1. El gasto social de México (excluida la educación) tiene una baja
participación en el PIB, 2009

Fuente: Base de datos OECD Social Expenditure, 2012.

Más aún, el envejecimiento de la población ejercerá presión adicional sobre
el gasto social en el futuro, en particular sobre los sistemas de pensiones con
prestaciones definidas de los estados y los programas de salud de los institutos
federales de seguridad social (IMSS e ISSSTE). Actualmente el IMSS utiliza sus
reservas financieras para cubrir el déficit operativo de sus cuentas de salud, con
lo que pone en riesgo la sustentabilidad de los programas, aunque algunos de sus
otros programas operan con superávit (véase el capítulo 7 sobre Política de salud).
El Pacto por México incluye el compromiso de realizar reformas para integrar los
esquemas dispersos de servicios de salud en el nivel federal, pero también es
necesario atender de manera directa el tema de la sostenibilidad del IMSS y los
sistemas de pensiones de los estados.

Sostener un crecimiento más vigoroso e incluyente requerirá también de
mayor inversión en capital humano (véase el capítulo 6 sobre Educación) y apoyo
a las PYMES (véase el capítulo 10 sobre PYMES y espíritu emprendedor). Estas
inversiones, también contempladas en el Pacto por México, son esenciales para
complementar los esfuerzos por reducir la informalidad mediante las reformas
en curso al ambiente de negocios y al funcionamiento del mercado laboral.
Más allá de estas reformas, existe un espacio considerable para inversiones en
infraestructura promotoras del crecimiento (véase OECD Going for Growth, 2009).

No obstante, como bien reconoce el propio Pacto por México, la situación
fiscal actual no permite incurrir en el mayor gasto requerido para que el
crecimiento sea más vigoroso e incluyente. México ha seguido una política fiscal
prudente que ha mantenido bajo control el déficit de la deuda pública, misma
que debe continuar. Después de la crisis económica global de 2009, el gobierno
ajustó su política, elevando los impuestos y conteniendo el crecimiento del
gasto. En 2012 la medición amplia del déficit (los Requerimientos Financieros
del Sector Público o RFSP) se redujo al 3% del PIB (véase la gráfica 3.2). Para 2013,

0

5

10

15

20

25

30

35

México Corea Chile Turquía Estados
Unidos

OCDE Alemania Suecia

Salud

Pensiones (tercera edad y sobrevivientes)

Garantía de ingresos para la población en
edad de trabajar
Todos los servicios sociales excepto salud
Gasto social público en 1995 o el año más
próximo

Getting it right 2a.indd 65Getting it right 2a.indd 65 17/12/12 08:06 PM17/12/12 08:06 PM

66 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

Gráfica 3.2. Balance fiscal y deuda bruta de México

Nota: El balance fiscal corresponde a los Requerimientos Financieros del Sector Público
(RFSP), incluidos los requerimientos de endeudamiento del gobierno central y de las
empresas públicas, expresado como un porcentaje del PIB nominal. La deuda bruta es el
balance histórico del requerimiento de endeudamiento neto del sector público, incluidos
los requerimientos de endeudamiento del gobierno central y de las empresas públicas,
expresado como un porcentaje del PIB nominal.

Fuente: Base de datos OECD Economic Outlook 92 y OECD (2012c), Restoring Public Finances:
2012 Update.

-10

-8

-6

-4

-2

0

2005 2006 2007 2008 2009 2010 2011

% del PIB A. Balance fiscal

México

Total OCDE

México no petrolero

% del PIB

0

20

40

60

80

100

120

2005 2006 2007 2008 2009 2010 2011

B. Deuda pública

México

Total OCDE

Getting it right 2a.indd 66Getting it right 2a.indd 66 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 67

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

el gobierno ha planteado déficit presupuestal cero y que los RFSP registren un
déficit de 2.4% del PIB. La meta es alcanzar el equilibrio en 2014, con base en
dicha definición gubernamental no estándar, que excluye la inversión en PEMEX
pero incluye diversas operaciones financieras. Si la recuperación tiene lugar
de acuerdo con lo proyectado, el gobierno podría instrumentar sus planes de
consolidación a cabalidad para evitar que se erosione la confianza de los mercados
en la política fiscal de México. En este contexto, el techo para un mayor gasto está
limitado a falta de una reforma fiscal de gran alcance.

Adicionalmente, el presupuesto depende cada vez más de los ingresos
petroleros en lugar de basarse en fuentes más sostenibles, lo que aumenta su
vulnerabilidad a los cambios en las condiciones del mercado. Más de un tercio
de la recaudación tributaria depende del petróleo, cubriendo gran parte del gasto
presupuestal, como consta en el balance presupuestario no petrolero, el cual ha
mejorado más lentamente que el balance global. Si bien la producción petrolera
se ha estabilizado desde mediados de 2009, mantener los niveles actuales de
producción por más de 10 años requerirá que continúen haciéndose inversiones
sustanciales en exploraciones de alto costo y nuevos descubrimientos. En 2008,
México emprendió una reforma para mejorar el gobierno corporativo de PEMEX,
misma que ha intensificado la exploración de nuevos yacimientos petroleros
(véase el capítulo 11, “Política energética”). El gobierno ha dado los primeros pasos
para aumentar la flexibilidad de los mecanismos de contratación de PEMEX y
permitirle operar de manera similar a otras empresas de su tipo, y el Pacto por
México promete brindar aún más flexibilidad (compromisos 55-57). Sin embargo,
dado que el futuro de los ingresos petroleros aún es incierto, se requiere con
urgencia una estrategia que fortalezca la recaudación tributaria no petrolera.

Por otra parte, las desviaciones del PIB con respecto a su tendencia, han
sido mayores en México que en la mayoría de los demás países de la OCDE,
incluso durante la reciente crisis. Estas grandes fluctuaciones de la actividad
económica y el empleo, para las cuales México no ha podido crear mecanismos
de amortiguamiento eficaces, pueden ocasionar altos costos tanto para los
individuos como para las empresas.

Por último, en comparación con otros países de la OCDE, el sistema de
impuestos y transferencias de México influye poco en la reducción de la
desigualdad del ingreso, la cual es aún muy grande (véase la gráfica 3.3). Si bien las
reformas educativas y laborales para garantizar mejores oportunidades para todos
juegan un papel relevante en abatir estas desigualdades, el sistema de impuestos y
transferencias podría contribuir a este objetivo de forma más contundente.

Para afrontar estos retos se requieren reformas fiscales en varias direcciones:
mejorar el marco fiscal; mejorar el proceso presupuestario y fortalecer la
eficiencia de la administración pública; mejorar la eficiencia y la focalización del
gasto público; ampliar la base tributaria, y fortalecer el federalismo fiscal.

Getting it right 2a.indd 67Getting it right 2a.indd 67 17/12/12 08:07 PM17/12/12 08:07 PM

68 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

Mejora del marco fiscal

Para mitigar el impacto de las fluctuaciones en los ingresos fiscales ante
la volatilidad de los precios del petróleo y del PIB, el gobierno mexicano podría
adoptar una estructura fiscal que tome en cuenta la naturaleza cíclica de los
ingresos tributarios y petroleros, por ejemplo, como en Chile. Una regla de
este tipo sería más eficaz si la contabilidad gubernamental se sujetara a los
estándares internacionales de cuentas nacionales, pues en la actualidad es
difícil identificar los ingresos estrictamente transitorios (como las coberturas
de precios del petróleo), en tanto que algunas operaciones de financiamiento
se reportan como ingresos. Los excedentes de ingresos generados durante los
auges económicos o periodos de altos precios del petróleo deberían acumularse
en un fondo de estabilización. A su vez, con reglas transparentes y simples
de ahorro y retiro de dicho fondo, aumentaría la transparencia de la gestión de
los ingresos petroleros. Actualmente ya existe en México un sistema de fondos
de estabilización de los ingresos, pero las reglas de ahorro y gasto son complejas
y los máximos que se aplican a estos fondos son modestos. Lo anterior
provocó que se acumularan reservas por un valor de menos del 2% del PIB,
aun cuando hubo periodos de altos precios del petróleo. En el caso de Chile, la
regla de superávit estructural de 1% del PIB permitió que entre 2001 y 2007, se
acumularan reservas que ascendieron al 20% del PIB. De este modo, en 2008, al
principio de la crisis, pudieron usarlas para ofrecer un gran estímulo fiscal. Como
uno de los primeros pasos hacia el establecimiento de un auténtico fondo de
estabilización económica, la eliminación temporal de los límites puestos a los

Gráfica 3.3. El sistema de impuestos y transferencias podría reducir más la
desigualdad del ingreso

Coeficientes Gini

Fuente: Base de datos OECD Income Distribution and Poverty.

0.20

0.25

0.30

0.35

0.40

0.45

0.50

0.55

0.60

Brasil Chile México Turquía Estados

Unidos

OCDE Alemania Suecia

Ingreso de mercado Después de impuestos y transferencias

Getting it right 2a.indd 68Getting it right 2a.indd 68 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 69

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

activos acumulados en los fondos de estabilización del petróleo (en 2010 y 2011)
debería volverse permanente.

No obstante, estas mejoras al marco fiscal necesitarán completarse con
reformas en los sectores fiscal y petrolero. Esto permitiría que el presupuesto
dependiera menos de los ingresos petroleros, fortaleciendo así la sostenibilidad
presupuestal.

Mejora de la eficiencia y la focalización del gasto público

Durante los últimos años, México ha introducido un amplio rango de
reformas que apuntan a una administración pública más eficiente y al aumento
del impacto de las políticas de gasto. Dichas reformas abarcan el incremento de
la responsabilidad fiscal y la transparencia en el proceso presupuestario; mejores
mecanismos de adquisiciones públicas; mejor administración de recursos
humanos, y medidas para evitar la corrupción. Aunque muchas de estas reformas
ya están en marcha, se requiere un liderazgo político consistente para que estas
nuevas leyes se implementen efectivamente y generen ahorros y aumentos reales
en la productividad (véase el capítulo 4 sobre Gobernanza en todos los niveles).

Continuar con las mejoras al proceso presupuestario

México debe tomar medidas para que las decisiones presupuestales estén
mejor vinculadas con el desempeño. Esto podría lograrse transitando hacia
un proceso presupuestario más interactivo e informado con evaluaciones de
desempeño y otras herramientas relacionadas, como revisiones de eficiencia o
de estrategias de gasto. Estas herramientas pueden integrarse al proceso regular de
presupuestación como un mecanismo para generar espacio fiscal. Si bien la
iniciativa debería provenir del Poder Ejecutivo, debería alentarse al Congreso y en
particular a la Comisión de Presupuesto y Cuenta Pública, a hacer mayor uso de
las evaluaciones de desempeño durante la etapa de aprobación del presupuesto
y a supervisar la instrumentación del mismo. De hecho, el Congreso dio el paso
inicial para las evaluaciones de desempeño cuando redactó el requisito de que el
gasto social debe evaluarse anualmente, en la ley de desarrollo social de 1998; no
obstante, estas evaluaciones no se han usado ampliamente. En consecuencia, la
Ley de de Presupuesto y Responsabilidad Hacendaria (LPRH) de 2006 y la Reforma
Fiscal Integral (RFI) de 2007 crearon un marco para las evaluaciones y ampliaron
el volumen de la información sobre el desempeño que el Ejecutivo debe presentar
al Congreso, por ejemplo, en sus informes trimestrales. El Congreso tiene acceso
a una sólida capacidad de análisis por medio tanto del Centro de Estudios de
las Finanzas Públicas (CEFP) como de la Auditoría Superior de la Federación
(ASF). Esta última, creada por el Congreso en 1988, anticipándose a muchos países
de la OCDE, tiene el mandato de proveer análisis objetivo, imparcial y oportuno de

Getting it right 2a.indd 69Getting it right 2a.indd 69 17/12/12 08:07 PM17/12/12 08:07 PM

70 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

asuntos relacionados con las finanzas públicas. De manera más específica,
el CEFP está a cargo de analizar: i) los informes trimestrales del Ejecutivo; ii) el
informe anual sobre la instrumentación del Plan Nacional de Desarrollo; y
iii) las implicaciones fiscales de las nuevas legislaciones. Una parte del análisis
de la CEFP se sirve de un acuerdo formal de intercambio de información y
metodologías con el Consejo Nacional de Evaluación de la Política de Desarrollo
Social (CONEVAL). La ASF ha estado facultada desde 2008 para realizar auditorías
de desempeño e incluirlas en el informe final de la Cuenta Pública que presenta
al Congreso (y que también está disponible para el escrutinio público en Internet).

Otra medida benéfica sería descontinuar la práctica de destinar partidas
de gasto específicas por parte del Congreso (en especial aquellas asignaciones
dirigidas a una organización o proyecto particular en distritos electorales en lo
particular), concentrando la atención de los legisladores en garantizar que se
alcancen los objetivos fundamentales de sostenibilidad, equidad y eficiencia.

Además, México necesita desarrollar un enfoque presupuestal de más largo
plazo, multianual, el cual adapte el gasto y el financiamiento a los planes y metas
gubernamentales para los distintos sectores y que, al mismo tiempo, se prepare
mejor ante eventualidades que puedan presentarse, como la baja de los ingresos
por ventas de petróleo o los cambios demográficos.

Mejora de la eficiencia del gasto público

El gasto público total de México es de alrededor de la mitad del promedio de la
OCDE. Hay espacio para mejorar la calidad y la focalización del gasto en muchas
áreas, entre ellas las políticas sociales y la educación (véanse los capítulos 2, 6 y 7).
Podría haber significativas ganancias en eficiencia provenientes notablemente de
la mejora de las adquisiciones públicas, que constituyen una parte fundamental
del gasto público (véase el capítulo 4).

Mejorar la eficiencia de los servicios sociales no sólo liberaría recursos
financieros para ejercer un mayor gasto sino que también contribuiría a
reducir la informalidad (véase el capítulo 5). Una seguridad social con servicios
de mayor calidad y mejor valorados por los trabajadores crearía sin duda
mayores incentivos para entrar al sector formal. En particular, los esfuerzos por
reestructurar el paquete de seguridad social e integrar beneficios clave con otros
esquemas podrían aumentar los incentivos para que los trabajadores rurales y los
de bajos ingresos se trasladen al sector formal.

Enfrentar los retos que plantea el envejecimiento de la población requerirá
reformas a fondo del sistema de pensiones y de salud, como la conversión de
los sistemas de pensiones que aún existen con beneficios definidos en sistemas
de aportaciones definidas, la concentración de esfuerzos en la prevención de la

Getting it right 2a.indd 70Getting it right 2a.indd 70 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 71

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

salud y el tomar medidas para que las dependencias de seguridad social sean
más eficientes.

Eliminación de los subsidios a la energía

México gasta sumas considerables en subsidios a la electricidad, gasolina,
diésel y gas licuado de petróleo, los cuales en conjunto representaron más del 1.5%
por ciento del PIB en promedio, cada año, entre 2005 y 2009. Si bien su intención
es ayudar a la población con ingresos más bajos, los subsidios a la energía son
ineficaces como herramienta para aminorar la pobreza ya que gran parte de
su valor es capturado por los grupos de mayores ingresos, de tal forma que no
contribuyen a reducir la desigualdad (véase el capítulo 11 sobre Crecimiento
Verde). Más aún, los subsidios a la energía generan incentivos para un mayor
consumo de energía y para una menor inversión en eficiencia energética, con lo
que se reduce la seguridad energética y se elevan las emisiones de gases de efecto
invernadero. Esto no concuerda con la ambiciosa meta de México de reducir
las emisiones de gas de efecto de invernadero a nivel nacional en un 50% para
2050 en comparación con el año 2000 (véase el capítulo 11 sobre Crecimiento
Verde). Dado que estos subsidios cuestan más del doble de lo que se gasta en
programas para combatir la pobreza, deberían reemplazarse con gasto social
directo orientado a dotar de mayores beneficios a los más pobres, ya sea mediante
la expansión del programa Oportunidades o la introducción de un beneficio
de asistencia social basado en el ingreso. Esto también ayudaría a mejorar la
progresividad del sistema fiscal y de transferencias de México. A pesar de que el
Pacto por México prevé una reducción de subsidios para las personas de mayores
ingresos (compromiso 73), sería preferible eliminar todos los subsidios regresivos
y realizar transferencias de efectivo no condicionadas a las personas más pobres.

Un mecanismo administrativo de moderación de la volatilidad de los precios
de la gasolina y el diésel puede producir ingresos adicionales cuando bajan los
precios del petróleo, pero da lugar a grandes subsidios implícitos en tiempos de
altos precios del petróleo. Desde 2005 los precios de la gasolina en México han
estado por debajo de los que se observan en sus principales socios comerciales.
México debería permitir que los precios de la gasolina siguieran su referencia
internacional mediante la abolición del sistema de moderación de precios, y
debería incluso considerar gravar su consumo mediante un impuesto especial.

Una de las metas declaradas por México en su estrategia energética es
mejorar la focalización de los subsidios a la energía para acercar más los precios
a su costo real. El gobierno ha comenzado a instrumentar un nuevo programa
de transferencias de efectivo relacionado con Oportunidades para ayudar a las
familias pobres a cubrir sus necesidades de energía con menos distorsiones que
las experimentadas con el sistema actual. México también ha emprendido un
interesante programa piloto para reemplazar los subsidios a la electricidad para

Getting it right 2a.indd 71Getting it right 2a.indd 71 17/12/12 08:07 PM17/12/12 08:07 PM

72 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

el bombeo de agua de riego por transferencias directas en efectivo en algunos
estados, eliminando así la distorsión de precios (véase el capítulo 14 sobre la
Gestión del Agua). No obstante, es necesario emprender más acciones para alinear
mejor los precios de la energía a los costos. A pesar de los esfuerzos realizados
para incrementar gradualmente los precios de la gasolina, el diésel y el gas LP,
los subsidios siguen operando y es probable que aumenten al subir los precios
internacionales. Se ha hecho poco por eliminar el subsidio a la electricidad.

Los esfuerzos por mejorar la eficiencia en la producción, que traen consigo
menores precios y una mejor calidad en el sector eléctrico podrían atenuar el
efecto sobre el consumidor de menores subsidios (véase el capítulo 11). En
2009, el gobierno declaró la extinción de Luz y Fuerza del Centro (LyFC), una
empresa estatal muy ineficiente, lo que representa un paso en la dirección
correcta. Hacer esfuerzos por mejorar la eficiencia de la otra empresa estatal,
CFE, así como permitir una mayor competencia en el sector en el largo plazo, en
combinación con la implementación de una regulación de alta calidad, podría ser
la estrategia correcta para reducir los precios al consumidor.

Reforma del sistema fiscal para su ampliación y simplificación

Aunque hay potencial para mejorar la eficiencia del gasto, dadas las
presiones actuales y futuras sobre el gasto, México debe redoblar sus esfuerzos
por aumentar la recaudación tributaria. La recaudación tributaria mexicana
es baja comparada con la de otros países (véase la gráfica 3.4), a pesar de que

50

45

40

35

30

25

20

15

10

5

0

MéxicoMéxico (no

petroleros)

Chile Estados

Unidos

Turquía OCDE Alemania Suecia

Seguro social y nómina

Personas físicas y morales

IVA

Ventas y predial

Bienes y servicios específicos

Otros

Gráfica 3.4. La recaudación tributaria de México representa
una baja participación en el PIB, 2010

Fuente: Base de datos OECD Revenue Statistics 2012.

Getting it right 2a.indd 72Getting it right 2a.indd 72 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 73

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

sus tasas de tributación no lo son. El motivo principal de los bajos ingresos es la
reducida base tributaria que refleja importantes gastos fiscales (que representan
casi el 4% del PIB o alrededor del 20% de los ingresos reales del gobierno). Esta
baja recaudación también es resultado de debilidades en la aplicación de la
legislación fiscal, las cuales deben abordarse a fin de aumentar la equidad y
la transparencia del sistema tributario. Por consiguiente, la combinación de
una base tributaria más amplia y una mejor gestión tributaria podría ayudar
a aumentar la recaudación y reducir las pérdidas en bienestar asociadas a las
cargas del sistema tributario. Asimismo, México debe aprovechar el proceso de
cambio hacia un entorno fiscal más transparente a nivel internacional para
lanzar una campaña eficaz en contra de la evasión y la erosión fiscales.

La informalidad también debilita la base tributaria, pero sus causas rebasan
el ámbito de la tributación dado que los impuestos generales al trabajo son
relativamente moderados en México. Aunque las cargas sociales regresivas, las
cuales son resultado de una contribución fija para el sistema de salud, constituyen
una carga significativa sobre los salarios más bajos, este efecto se compensa en
parte con el subsidio para el empleo. Sin embargo, este programa requiere una
revisión cuidadosa (véase más adelante). El nuevo Programa del Primer Empleo
permite la reducción de costos para las empresas que contraten trabajadores
inscritos por primera vez en las instituciones federales de seguridad social,
aunque sus resultados han sido modestos. Hacer frente a la informalidad, por
tanto, requerirá reformas estructurales adicionales, que incluyan educación y
capacitación para ayudar a los trabajadores y empresas con baja productividad a
alcanzar el éxito en la economía formal, así como a reducir los costos de pertenecer
a dicho sector. Estas políticas, descritas en otros capítulos de este informe,
desempeñarán un papel fundamental no sólo en lo que se refiere a impulsar la
productividad y reducir la desigualdad de ingreso, sino también a ampliar la base
tributaria y captar mayores ingresos fiscales; al mismo tiempo, se fortalecerá la
capacidad para generar ingresos de empresas y trabajadores con baja productividad.

Reevaluación de los gastos fiscales y diversos regímenes especiales

Además de la pérdida de ingresos, los gastos fiscales complican el sistema
tributario, dejando un amplio espacio para la planeación fiscal agresiva y la
evasión, por ejemplo, por medio de la declaración falsa de ingresos en rubros que
reciben un trato favorable. Eliminar los gastos fiscales ineficientes podría ampliar
la base tributaria, simplificar y transparentar la gestión del sistema. En el Pacto
por México, el gobierno se comprometió a ampliar la base tributaria y reducir los
gastos fiscales (compromisos 69 y 72).

Los costos de los gastos fiscales en el sistema del IVA son particularmente
altos. Este impuesto contempla una tasa cero para alimentos y medicinas, además
de exenciones —como en los servicios educativos y médicos— y tasas reducidas

Getting it right 2a.indd 73Getting it right 2a.indd 73 17/12/12 08:07 PM17/12/12 08:07 PM

74 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

en la frontera. En conjunto, todo esto reduce el ingreso fiscal en alrededor del
2% del PIB. La gran magnitud de los gastos fiscales también se aprecia en la tasa
efectiva de recaudación por IVA, la cual mide los ingresos efectivos obtenidos por
IVA como porcentaje de los ingresos que podrían obtenerse si se aplicara una tasa
estándar de IVA a todo el consumo final. En alrededor del 30%, esta medición,
que contempla el impacto combinado de los gastos fiscales, la debilidad
administrativa y la evasión, es más baja en México que en cualquier otro país de la
OCDE. Como ocurre en el caso de los subsidios a la energía, los gastos fiscales por
IVA son ineficaces como mecanismo para aliviar la pobreza porque las familias
de ingresos más altos captan la mayor parte de los beneficios en términos
absolutos. Sería deseable retirar gradualmente las tasas cero y las exenciones del
sistema del IVA y afrontar los problemas sociales con transferencias en efectivo
focalizadas, dado que las familias de menores recursos gastan una mayor
proporción de sus ingresos en alimentos. Esto generaría ingresos netos más altos
ya que se evitarían los costos de otorgar un subsidio efectivo a los hogares de más
altos ingresos. No obstante, los intentos por ampliar la base tributaria mediante
la eliminación de la tasa cero y exenciones de IVA han probado su dificultad
política. La propuesta del gobierno anterior de tasar todos los bienes de consumo
y al mismo tiempo incrementar los beneficios de Oportunidades fue rechazada
por el Congreso. Sin embargo, dadas las ventajas de dicho paquete de reformas,
los esfuerzos adicionales por ampliar los beneficios son bienvenidos. Un sistema
ampliado de transferencias en efectivo para compensar a las familias de bajos
recursos por medio de Oportunidades o programas complementarios podría ser
un instrumento más eficiente para reducir la pobreza que las exenciones de IVA
u otros subsidios al consumo, como en el caso de la energía.

México también debería hacer una evaluación adicional de los costos y
beneficios de sus numerosos regímenes especiales de tributación. Existen
regímenes especiales para empresas maquiladoras, empresas agrícolas y de
transporte, cooperativas, así como empresas pequeñas y medianas, las cuales
se benefician de tasas reducidas, regímenes de contabilidad simplificada,
disposiciones de impuestos diferidos, depreciación acelerada y otras formas
de desgravación fiscal. Además de causar la pérdida directa de ingresos, los
regímenes especiales complican el código fiscal y facilitan que las compañías
emprendan una planeación fiscal agresiva o la evasión fiscal declarando
indebidamente que tuvieron menos ingresos. Los regímenes especiales también
pueden distorsionar la asignación de recursos hacia sectores o áreas que no se
benefician con los mismos. Los costos y beneficios de todos los regímenes fiscales
especiales para comercios deberían evaluarse con cuidado y mantener sólo
aquellos cuya eficacia se haya comprobado.

En particular, el régimen de las maquiladoras (IMMEX) debe delimitarse
y evaluarse, ya que es probable que algunas de las concesiones fiscales sean
ya en exceso generosas. Además de corregir diversas fallas del sistema, una

Getting it right 2a.indd 74Getting it right 2a.indd 74 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 75

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

opción sería establecer una fecha fija de expiración y reconsiderar el tamaño
de las concesiones fiscales. No obstante, esto debe hacerse pronto para que los
negocios puedan tener mayor certeza sobre los impuestos que potencialmente
deberán pagar. Adicionalmente, la ampliación del régimen puede haber abierto
oportunidades de abuso, como el fraude en el IVA denominado “de carrusel”
mediante el cual empresas en el régimen de maquiladoras trasladan el
beneficio fiscal de importación a bienes que sí se comercian en el país y que
por consiguiente debieran pagar IVA. Para corregir esto, debería cobrarse IVA
sobre todas las importaciones y reembolsarse rápidamente cuando éstas sean
reexportadas. Aunque podría existir alguna justificación para mantener dicho
régimen, el problema original de doble imposición tributaria que había en Estados
Unidos ya no está presente y la posición internacional de México en cuanto a
competitividad de costos ha mejorado. Más aún, las tasas de los aranceles a la
importación han bajado para todo tipo de empresas.

También hay motivos para evaluar y repensar el diseño del régimen para
pequeños contribuyentes (REPECO), ahora gestionado por los estados. El REPECO
también podría beneficiarse de un mecanismo obligatorio de terminación, por
ejemplo una recalificación después de un par de años o una cláusula con fecha
de expiración. Aunque la desgravación fiscal dentro del REPECO es muy generosa,
las empresas evaden el 86% de sus responsabilidades fiscales, según un estudio
de 2010 del ITESM, lo cual indica la necesidad de que los estados aumenten sus
esfuerzos en la aplicación de la legislación. Los incentivos de los estados para
recurrir a fuentes locales de ingresos también deben fortalecerse, aspecto que se
aborda más adelante.

El subsidio para el empleo se instituyó, al igual que en otros países de
la OCDE, para apoyar a los trabajadores con salarios bajos y evitar amplios
desincentivos al trabajo formal. El programa subsidia alrededor del 60% de la
distribución de los salarios formales con un crédito fiscal que disminuye con el
ingreso laboral individual. El gobierno congeló recientemente el subsidio para
el empleo en términos nominales. Aunque el beneficio es progresivo con respecto
al ingreso laboral formal, el porcentaje del beneficio que se destina a la población
de ingresos más bajos es relativamente pequeño. Esto se debe a que el subsidio
al empleo no está dirigido a los trabajadores más pobres, sino que apoya a una
amplia cantidad de trabajadores con ingresos laborales formales. De acuerdo
con su diseño original, el crédito fiscal no está disponible para los trabajadores
informales, quienes tienen los salarios más bajos. Más aún, este crédito fiscal
se basa en el ingreso individual, pero algunos de los trabajadores con ingresos
relativamente bajos pueden vivir en hogares de ingresos altos. Sería pertinente,
por tanto, una evaluación detallada del subsidio para encontrar si tiene un
impacto positivo sobre el empleo formal y en qué medida ayuda a incrementar el
pago que los trabajadores de bajos ingresos llevan a casa. Esta evaluación podría
ser la base para las reformas. Por ejemplo, México podría considerar dirigir el

Getting it right 2a.indd 75Getting it right 2a.indd 75 17/12/12 08:07 PM17/12/12 08:07 PM

76 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

subsidio con más precisión a los trabajadores de menores ingresos que tienen
una mayor probabilidad de entrar y salir del sector formal, lo cual podría servir
para promover el empleo formal.

Muchos componentes salariales y prestaciones están total o parcialmente
exentos de impuestos para los trabajadores y al mismo tiempo pueden ser
deducidos de la base tributaria de las empresas. Algunos ejemplos son los
salarios por horas extra y los bonos. En total, estos componentes pueden llegar a
representar hasta el 30% del salario promedio de un trabajador. Este aspecto crea
incentivos para la planeación fiscal y al mismo tiempo contribuye a desigualdades
horizontales y verticales, porque a menudo las empresas pequeñas no pueden
ofrecer paquetes salariales tan sofisticados con una contribución sustancial de
prestaciones exentas de impuestos como las grandes empresas. Las personas con
ingresos más altos se benefician más de la desgravación fiscal que los más pobres.
Por consiguiente, México debería hacer un cambio y gravar todos los componentes
salariales a una misma tasa. En los casos en que se considere que los subsidios
están justificados, como ocurre con las guarderías infantiles, el gobierno podría
considerar otorgar subsidios directos, lo que sería más transparente.

Hasta cierto punto, el tema de las exenciones fiscales y las prestaciones
se aborda con el impuesto mínimo alternativo sobre el ingreso empresarial,
el Impuesto Empresarial a Tasa Única (IETU). Este impuesto de tasa única del
17.5% sobre el flujo de efectivo se estableció en 2008 para limitar las pérdidas
de ingresos provenientes de la planeación fiscal dentro del sistema tributario
empresarial. Tiene que pagarse si es mayor que el adeudo fiscal por el método
regular de impuesto sobre la renta empresarial. El IETU ha servido para limitar
las pérdidas de ingresos derivadas de las lagunas fiscales y funciona como
un impuesto de control para el impuesto empresarial estándar. A largo plazo,
sería ideal contar con un sistema de tributación empresarial uniforme y eficaz.
Por tanto, la base del sistema tributario empresarial regular debería ampliarse
(incluso a través de la reducción de la depreciación acelerada, que suele
favorecer a las empresas ya establecidas en comparación con las que entraron
recientemente) y la aplicación de la ley debe fortalecerse. Hasta que dichas
reformas se pongan en práctica, el IETU debería seguir en operación. Mantener
sólo el IETU es otra opción que México podría considerar, aunque esto implicaría
un sistema tributario empresarial muy distinto del de la mayoría de los países
de la OCDE. La ventaja es que este impuesto tiene una base amplia, es neutral y
relativamente fácil de aplicar.

Algunas de las debilidades del sistema de impuesto sobre la renta empresarial
implican complejas cuestiones de planeación fiscal; ciertos cambios en las
reglas pueden ayudar a evitar el abuso. Un ejemplo de este cambio, y de hecho
una reforma planteada en el Pacto por México, se refiere a las limitaciones a la
consolidación de pérdidas de empresas recién adquiridas que pueden usarse

Getting it right 2a.indd 76Getting it right 2a.indd 76 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 77

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

para compensar el gravamen de las utilidades dentro de grupos corporativos.
Otro ejemplo es la deducibilidad de intereses que puede hacerse dependiente del
EBITDA (o UAFIDA, utilidad antes de gastos financieros, impuestos, depreciación
y amortización) y limitarse para las deudas entre empresas afiliadas cuando el
préstamo es usado por una compañía para financiar la adquisición de acciones
de otra empresa dentro de un grupo. Una práctica especialmente abusiva, ya
común en México, es que las grandes empresas establecen líneas aéreas privadas,
que sólo cobran tarifas de primera clase para vuelos en jets privados y generan
fuertes pérdidas que después la empresa consolidada puede deducir.

Mejora de la aplicación de la ley en materia fiscal

México ha progresado en forma importante en el combate a la evasión
fiscal al fortalecer la capacidad del Servicio de Administración Tributaria
federal. Con base en estudios encargados por dicho organismo, entre 2000
y 2008 la evasión de IVA se redujo del 23% de los ingresos potenciales al
18%. Las campañas de registro, el uso de modelos de riesgo para identificar
contribuyentes con alta probabilidad de evasión, los esfuerzos para reducir
los costos de aplicación de la ley y el combate a la corrupción dentro de la
administración han contribuido a este éxito. México debería perfeccionar y
ampliar el uso de modelos de riesgo, aumentar la capacitación del personal
de administración tributaria, en particular en lo que respecta a las técnicas de
auditoría, y seguir desarrollando trayectorias profesionales y salarios atractivos.
También existe margen para mejorar la eficiencia del proceso de recaudación
fiscal, intención que se manifiesta repetidamente en los compromisos del Pacto
por México (compromiso 69), y basarse en ejemplos de esfuerzos exitosos para
reducir el tamaño de la economía informal. Los estados, donde el avance de la
mejora de la capacidad de la administración tributaria es muy desigual, tendrán
que emprender acciones similares.

Algunas reformas podrían darle a la administración tributaria federal una
mayor capacidad para atender aspectos propios de los grandes contribuyentes. El
establecimiento de reglas obligatorias que requieran la divulgación transparente
de las estrategias fiscales empresariales, podría ayudar a la administración a
mantenerse al día con estas complejas estrategias. También serían pertinentes
otras obligaciones de información, por ejemplo con respecto a la intención
de reclamar la deducción de ciertos gastos financieros adeudados a partes
extranjeras relacionadas y no relacionadas. Más aún, es necesario ampliar el
alcance de las atribuciones de la administración tributaria para llegar a acuerdos
con los contribuyentes en el contexto de las auditorías. En la actualidad, se
le prohíbe llegar a acuerdos con ellos, lo que fomenta los litigios. En ese caso,
deberían desarrollarse mecanismos para evitar la colusión entre administradores
fiscales y contribuyentes. Aunque las estimaciones de evasión de impuestos

Getting it right 2a.indd 77Getting it right 2a.indd 77 17/12/12 08:07 PM17/12/12 08:07 PM

78 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

empresariales sugieren que sólo se pierde el 13% del ingreso potencial, es difícil
estimar la totalidad de las ramificaciones de las muchas estrategias de planeación
fiscal, en especial cuando hay falta de transparencia.

México se encuentra cerca de muchos paraísos fiscales que ofrecen a los
contribuyentes mexicanos la oportunidad de evadir impuestos. Las recientes
iniciativas de la OCDE y del G20 ofrecen al gobierno la oportunidad de
contrarrestar el incumplimiento en el extranjero. México ya ha empezado a
aprovechar estas oportunidades al negociar los Acuerdos de Intercambio de
Información Fiscal (TIEA), ha firmado otros acuerdos fiscales y el Convenio
Multilateral sobre Asistencia Administrativa Mutua en Materia Fiscal, que
contemplan el intercambio completo de información. Los siguientes pasos
serían lanzar una iniciativa de aplicación de la ley en el extranjero siguiendo
el ejemplo establecido por el Reino Unido, Estados Unidos y otros países de la
OCDE, aumentar los recursos de las autoridades competentes del SAT (Sistema de
Administración Tributaria), desarrollar programas para capacitar auditores en la
manera de aprovechar este entorno más cooperativo y explorar la posibilidad de
establecer intercambios automáticos de información con otros países.

Fortalecimiento del federalismo fiscal

Las reformas orientadas al federalismo fiscal podrían proporcionar mejores
incentivos para estados y municipios, así como mejorar la coordinación política
en todos los niveles de gobierno. Hace dos décadas, México comenzó un proceso
de descentralización de las responsabilidades de gastos centrales hacia los
gobiernos locales, proceso que se encuentra a medio camino. Los estados
tienen responsabilidades formales sobre las categorías principales de gasto,
entre ellas áreas clave como la salud y la educación que representan casi la
mitad de la totalidad del gasto público. No obstante, la descentralización de
las responsabilidades de gasto no se ha reflejado en el lado de los ingresos: los
estados y municipios dependen sobremanera de las transferencias federales
(véase la gráfica 3.5), lo que reduce los incentivos para un gasto eficiente y una
administración fiscal prudente a nivel subnacional. Las asignaciones de gastos
entre los diversos niveles de gobierno están muy mal definidas y con frecuencia
se traslapan, reduciendo así la eficiencia del gasto público. La información sobre
el uso de los recursos financieros de los gobiernos subnacionales es escasa; no
hay informes homogéneos y estandarizados de los presupuestos subnacionales
a pesar de que la ley establece que todos los niveles de gobierno deben adoptar
un marco de presupuestación basado en resultados. Esto reduce la transparencia
y obstaculiza la evaluación de la actuación fiscal, lo cual resulta crucial para
aumentar la responsabilidad de los gobiernos locales (véase el capítulo 4). La
nueva reforma a la Ley de Contabilidad Gubernamental apunta en esta dirección
y habrá que promover su aplicación a cabalidad.

Getting it right 2a.indd 78Getting it right 2a.indd 78 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 79

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

Por el lado de los ingresos, la participación de los ingresos propios de los
gobiernos subnacionales es muy baja en comparación con los estándares
internacionales. Los impuestos a la nómina representan la mayor parte de los
ingresos propios de los estados. Aunque su cobro resulta fácil, tienen la desventaja
de que aumentan el costo del empleo formal. En el caso de los municipios,
la fuente potencial de ingresos más importante es el impuesto predial, un
impuesto comparativamente eficiente, que está subutilizado. Esto se debe a
que los registros públicos de la propiedad y catastros no están actualizados, lo
que ocasiona la subvaluación de los inmuebles y proporciona pocos incentivos
para cobrar impuestos prediales más altos. Los presidentes municipales sólo
pueden postularse por un periodo de tres años, lo cual no ayuda para motivarlos
a tomar la impopular medida de aumentar el impuesto predial y proveer bienes
públicos de mejor calidad. El gobierno federal debería lanzar un programa para
ayudar a actualizar los catastros y registros públicos municipales como ya han
hecho algunos estados; de este modo se les facilitará atraer y capacitar a un
personal más calificado y establecer la infraestructura que requiere, lo cual
podría servir para distribuir la responsabilidad política de favorecer el cobro de
dichos impuestos.

El gobierno federal ha trabajado para aumentar los incentivos de los estados
y municipios, así como su capacidad para cobrar sus propios impuestos. Los
incentivos mejoraron gracias a que las reglas para la obtención de préstamos
subnacionales se hicieron más estrictas, se suspendieron las transferencias
extraordinarias a los estados y se proporciona información sobre los proyectos
federales de inversión. Las fórmulas para las diversas transferencias federales

0

20

40

60

80

100

120

México
(2003)

México
(2009)

Bélgica España Australia Suiza Canadá Alemania Estados
Unidos

Porcentaje

Gráfica 3.5. Ingreso subnacional como porcentaje del gasto, 2010

Fuente: Base de datos OECD Fiscal Decentralisation 2012.

Getting it right 2a.indd 79Getting it right 2a.indd 79 17/12/12 08:07 PM17/12/12 08:07 PM

80 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

no etiquetadas (participaciones) ahora incluyen tanto el nivel como el
aumento de los ingresos fiscales del gobierno subnacional para recompensar
los esfuerzos de los estados para recaudar impuestos, aunque éstas aún no se
han utilizado por completo. También se ofreció a los estados la oportunidad de
cobrar un impuesto sobre las ventas o una sobretasa en el impuesto sobre la
renta, pero estas facultades fiscales aún no ejercieron. Probablemente esto se
deba a que los incentivos son aún débiles, a pesar de los esfuerzos recientes,
ya que es más fácil para los estados cabildear mayores transferencias federales
que aumentar su trabajo de recaudación. Deberían limitarse más los aumentos a
las transferencias federales para que los estados tengan un mayor incentivo para
recaudar sus propios ingresos. Así, el conferir a los estados mayores facultades
tributarias sobre bases tributarias más amplias, como sobretasas en el impuesto
sobre la renta de personas físicas, debería tener más éxito. La medida debe
combinarse con un mecanismo de nivelación fiscal transparente y de buen
funcionamiento que garantice que los estados más pobres tengan los recursos
necesarios para fortalecer su potencial de crecimiento y ponerse al día. El Pacto
por México ya contempla reformas sustanciales para otorgar mayores facultades
de recaudación a los estados, apoyando la de impuestos prediales y revisando la
Ley de Coordinación Fiscal para reequilibrar la relación entre el gobierno federal y
los estados (compromisos 68 y 70). Si estas reformas se llevan a cabo, se lograrán
mejoras importantes en el sistema de federalismo fiscal de México.

Recomendaciones clave de la OCDE

Marco fiscal

• Atender la volatilidad de los ingresos mediante mejoras adicionales al
marco de la política fiscal, mediante la acumulación de reservas fiscales
que pueden acumularse a través de una regla de equilibrio estructural.

• Mejorar el gobierno corporativo y la eficiencia operativa de PEMEX,
eliminando las restricciones a la inversión y fortaleciendo la rendición de
cuentas.

• Presentar la contabilidad gubernamental conforme a los estándares
internacionales de cuentas nacionales, con miras a aumentar su
comparabilidad y mejorar su transparencia.

Gasto

• Diseñar un proceso presupuestario multianual centrado en el desempeño
y la efectividad del gasto, así como en los resultados del sector público.

Getting it right 2a.indd 80Getting it right 2a.indd 80 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 81

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

• Aumentar las transferencias de efectivo a la población de ingresos bajos,
por ejemplo, mediante el programa Oportunidades o la introducción de un
programa de asistencia social.

• Mejorar la eficiencia gubernamental a través de la profesionalización del
servicio público, dando pasos necesarios para mejorar la calidad del gasto
y aumentando la transparencia y las iniciativas de gobierno abierto (véase
el capítulo 4 sobre Fortalecimiento de la Gobernanza).

• Retirar gradualmente los subsidios a la energía y considerar un impuesto
sobre el consumo de petróleo.

Política fiscal

• Incrementar la recaudación tributaria concentrándose en la ampliación
de las bases tributarias del IVA y el impuesto sobre la renta para personas
físicas y morales, eliminando algunos gastos fiscales y fortaleciendo la
administración tributaria. Mejorar la aplicación de la ley en materia fiscal
mediante un mayor uso de modelos de riesgo, capacitación y con sueldos
y trayectorias profesionales atractivas.

• Recurrir más al nuevo impuesto empresarial a tasa única (IETU),
posiblemente con una tasa más alta, y cerrando las brechas en el impuesto
sobre la renta empresarial que facilitan la planeación fiscal agresiva.
Fortalecer la cooperación fiscal internacional y combatir el uso de los
paraísos fiscales por parte de los contribuyentes mexicanos.

• Revisar y delimitar los regímenes especiales de tributación para
maquiladoras y pequeñas empresas, y considerar su eliminación gradual.

• Evaluar el subsidio al empleo, su impacto sobre el empleo formal y
considerar dirigirlo más hacia los trabajadores con menores ingresos.

• Aumentar las responsabilidades fiscales de los estados al limitar las
transferencias del gobierno federal y permitir una mayor retención de
ingresos en el margen. Debe fomentarse un mayor uso del impuesto
predial con el apoyo federal.

Bibliografía adicional
Arnold, J., B. Brys, C. Heady, Å. Johansson, C. Schwellnus y L. Vartia (2011), “Tax Policy

for Economic Recovery and Growth”, Economic Journal, vol. 121.

Brandt, N. y R. Paillacar (2011), “Fiscal Reform for a Stronger Fairer and Cleaner Mexican
Economy”, OECD Economics Department Working Papers, núm. 904, París.

OECD (2008), Study into the Role of Tax Intermediaries, OECD Publishing, París.

Getting it right 2a.indd 81Getting it right 2a.indd 81 17/12/12 08:07 PM17/12/12 08:07 PM

82 GETTING IT RIGHT © OCDE 2012

3. POLÍTICA FISCAL PARA UN DESARROLLO INCLUYENTE

OECD (2009a), “OECD Review of Budgeting in Mexico”, OECD Journal on Budgeting,
vol. 2009, suplemento 1, OECD Publications, París.

OECD (2009b), OECD Going for Growth: Economic Policy Reforms, OECD Publications, París.

OECD (2011a), Tackling Aggressive Tax Planning through Improved Transparency and
Disclosure, OECD Publishing, París.

OECD (2011b), Economic Surveys: Mexico, OECD Publishing, París.

OECD (2012a), OECD Economic Outlook 92, OECD Publishing, París.

OECD (2012b), Restoring Public Finances: 2012 Update, OECD Publishing, París.

OECD (2012c), Mejores prácticas registrales y catastrales en México, OECD Publishing, París.

OECD (2012d), Hybrid Mismatch Arrangements: Tax Policy and Compliance Issues, OECD
Publishing, París.

OECD-Korea Institute of Public Finance (2011), Institutional and Financial Relations
across Levels of Government, OECD Fiscal Federalism Studies, París.

Getting it right 2a.indd 82Getting it right 2a.indd 82 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 83

Capítulo 4

Fortalecimiento de la gobernanza
a todos los niveles

Andrew Davies, Óscar Huerta Melchor, Stéphane Jacobzone,
Jack Radisch, Javier Sánchez-Reaza y Jacobo García Villarreal

La transformación económica de México durante las décadas de 1980 y
1990 dio lugar a una profunda transformación de la función del estado en
la economía. Aunque México se ha convertido en una economía altamente
globalizada, su administración pública y sistema de gobierno han tenido que
adaptarse y modernizarse en un contexto de ingresos �scales limitados. Sin
duda se ha progresado mucho, pero las mejoras no han sido uniformes y el
avance a nivel federal no siempre se ha traducido en una mejor capacidad
para diseñar e instrumentar políticas a lo largo de todos los niveles de
gobierno. El Pacto por México presenta una amplia gama de compromisos
que pondrán a prueba la capacidad de actuar del sector público.

Getting it right 2a.indd 83 18/12/12 05:53 PM

84 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Un buen diseño de políticas públicas no basta para lograr los resultados
deseados: la capacidad de implementación juega un rol crítico en el éxito de
una reforma. Cerrar las brechas de gobernanza en todos los niveles, facilitar el
cambio, construir capacidad y proveer los incentivos correctos (por ejemplo,
económico, de visibilidad, reconocimiento) son elementos cruciales de las
estrategias para lograr los objetivos clave del nuevo gobierno.

El gasto público en México se encuentra entre los más bajos de la OCDE (véase
la gráfica 4.1), lo que ejerce una gran presión sobre la capacidad administrativa del
sector público para movilizar eficazmente personas y recursos para hacer frente
a retos fundamentales como la reducción de la pobreza, el acceso a la educación,
mejoramientos de infraestructura y adaptación al cambio. En México, al igual
que en otros países de la OCDE, las crisis económicas constituyen un incentivo

Gráfica 4.1. Gasto gubernamental como % del PIB (2001 y 2010)

* 2009 en lugar de 2010; ** 2003 en lugar de 2001.

Fuente: OECD National Accounts.

Getting it right 2a.indd 84Getting it right 2a.indd 84 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 85

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

adicional para encontrar nuevas formas para proporcionar servicios públicos
de calidad a menor costo, lo que ha provocado esfuerzos más intensivos para
profesionalizar el servicio público, aprovechar mejor las herramientas de gobierno
electrónico y otras herramientas informáticas y de comunicación (TIC), simplificar
la regulación y mejorar la administración de áreas fundamentales como la
seguridad y el estado de derecho, la administración de riesgos y el desarrollo
urbano a fin de administrar mejor los recursos que tiene a su disposición.

Además, en éstos y otros temas es necesario poner especial atención en
mejorar la capacidad de los estados y municipios para instrumentar las políticas
en forma articulada y de cooperar de cerca en la elaboración de políticas a nivel
federal. Resulta crucial administrar las relaciones entre los distintos niveles
de gobierno dado que los gobiernos tienen que hacer más con menos. De este
modo, México debe buscar maneras para facilitar la coordinación y resolver los
retos de construcción de capacidades para superar las insuficiencias fiscales,
administrativas, políticas y de información.

Fortalecimiento de la capacidad del sector público

Para el gobierno mexicano un requisito fundamental para mejorar la eficacia
de las políticas públicas debe ser garantizar que los servidores públicos tengan
las destrezas, competencias e incentivos necesarios para prestar servicios
públicos de alta calidad. Los recientes estudios de la OCDE sobre la contratación
pública en México en los sectores de salud y energía, por ejemplo, demuestran la
necesidad de mejorar la gestión de personal y alinear mejor el capital humano
(número y habilidades) con los objetivos estratégicos. El avance reciente más
significativo ha sido la creación del Servicio Profesional de Carrera (SPC), el cual
ha insertado conceptos tales como meritocracia, profesionalismo, planeación
y desarrollo de carrera en el vocabulario de la administración pública. Esta
iniciativa es importante pero también representa un desafío, como se señala
en el documento OECD (2011) Hacia una gestión pública más efectiva y dinámica en
México. Un reto clave para las autoridades mexicanas es consolidar el SPC como
un instrumento clave del gobierno que le permita contar con una fuerza laboral
pública talentosa, diversa, de alto desempeño, basada en el conocimiento y
profesionalizada para poder cumplir sus objetivos estratégicos. Para tal efecto, es
esencial el uso de la planeación estratégica de la fuerza laboral para así alinear
la estructura y la función del servicio público con las metas del gobierno. De
igual manera, asegurar que el reclutamiento esté basado en el mérito —de la
misma forma como se propone en el Pacto para México con la creación del
Servicio Profesional Docente— y que la permanencia esté determinada por
un desempeño satisfactorio son medios para fortalecer el dinamismo y la
imparcialidad en la administración de las organizaciones públicas y de los
empleados del Estado. Un paso esencial y de gran importancia para México es
crear una cultura del desempeño en la que se fortalezca el manejo de la rendición

Getting it right 2a.indd 85Getting it right 2a.indd 85 17/12/12 08:07 PM17/12/12 08:07 PM

86 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

de cuentas. Finalmente, existe la necesidad de clarificar aún más la interfaz
política-administrativa con el objeto de mejorar la credibilidad del SPC al tiempo
que se mantiene una clara rendición de cuentas a nivel político.

México ha hecho enormes esfuerzos para asegurar que el servicio público esté
integrado por servidores público profesionales reclutados con base en el mérito.
La puesta en marcha del SPC es un gran logro comparado con la situación de hace
algunos años. Estos esfuerzos deben continuar para consolidar las medidas ya
alcanzadas y asegurar un sistema transparente que deje poco lugar al favoritismo.

La planeación estratégica de la fuerza laboral como un proceso dinámico
diseñado para garantizar el desempeño eficaz en las organizaciones es una pieza
clave de la agenda de modernización de la administración de recursos humanos
en muchos países de la OCDE. Una buena planeación de los recursos humanos es
indispensable para mantener una fuerza laboral estructurada y representativa
de un tamaño adecuado. También es importante para satisfacer las necesidades
variables de las organizaciones gubernamentales asegurando la eficiencia
en costos y para abordar retos específicos como la rotación, la estabilidad
de la fuerza laboral, la estructura y cantidad de programas de capacitación;
la necesidad de administrar los programas de reducción de personal y la
presupuestación de costos. Todos estos elementos juegan un rol fundamental en
el fortalecimiento de la capacidad del servicio público en México.

Uno de los retos más difíciles es cómo crear una cultura de desempeño
dentro de organizaciones específicas y en todo el gobierno. La creación de una
cultura de desempeño requiere nuevas competencias administrativas a nivel
operativo, así como los arreglos y estructuras de apoyo adecuados para ayudar
a los empleados en su trayecto hacia un mejor desempeño. Al igual que otros
países de la OCDE, el SPC mexicano incluye un subsistema para la evaluación
del desempeño que mide los aspectos cualitativos y cuantitativos de las
organizaciones y los individuos para que puedan alcanzar sus metas. Por tanto,
la administración de desempeño requiere un enfoque más sofisticado, ya que son
muchos los factores que contribuyen a un desempeño satisfactorio o deficiente.

México enfrenta tres retos principales en este sentido. Primero, evaluar el
desempeño representa un reto cultural para el cual ni el servicio público ni los
servidores públicos están completamente preparados. Este cambio requiere
modificar las actitudes, el enfoque y los incentivos de directores y empleados,
así como alinear los sistemas administrativos, las organizaciones y los recursos
hacia metas de desempeño multidimensionales. Segundo, el gobierno necesita
construir un marco de sistemas de administración del desempeño. Como
condición previa para emprender una evaluación de desempeño, México
debe fortalecer su capacidad para describir los resultados deseados de las
organizaciones públicas de manera operativa y suficiente, lo que mejoraría su
capacidad para evaluar el desempeño a nivel organización, de equipo e individual.

Getting it right 2a.indd 86Getting it right 2a.indd 86 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 87

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Tercero, los directores operativos deberían tener mayor responsabilidad sobre el
desempeño y estar facultados para ejercerla.

La experiencia del Marco de Responsabilidad de la Gestión de Canadá
puede aportar lecciones útiles para México. Las autoridades canadienses
han puesto un gran énfasis sobre los resultados y el desempeño, así como en
delegar más funciones administrativas a los departamentos. De este modo, el
Marco de Responsabilidad Administrativa pretende que los departamentos se
responsabilicen de los resultados administrativos, incluidos los recursos humanos.

Cualquier esfuerzo para mejorar el marco de los recursos humanos e
implantar una cultura de desempeño en el servicio público mexicano también
debe considerar la capacidad a nivel subnacional, que representa una gran
porción de todos los empleos públicos (véase la gráfica 4.2). Extender los principios

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Nueva Zelanda
Irlanda
Turquía
Grecia
Israel

Portugal
Luxemburgo

Italia
Rep. Checa

Noruega
Hungría
México

Países Bajos
Finlandia

Dinamarca
Bélgica
España

Alemania
Suecia
Japón

Australia
Canadá

Estados Unidos
Suiza

Central Subcentral

Gráfica 4.2. Distribución de los empleos gubernamentales en general entre
el gobierno central y los niveles subcentrales de gobierno (2008)

Notas: Finlandia, Israel, México y Suecia: 2007. Japón, Nueva Zelanda y Portugal: 2006.
Japón: los datos generales del empleo gubernamental no están clasificados de acuerdo con
las definiciones de SNA y están sustituidos por las cifras de empleo directo provistas por el
gobierno central y los gobiernos subcentrales. Los datos de Australia y Estados Unidos se
refieren al sector público (gobierno general y empresas públicas). Los datos de la República
Checa, Italia, Holanda, Nueva Zelanda y Polonia están expresados en equivalentes de
tiempo completo (FTE, por sus siglas en inglés). Los FTE de Nueva Zelanda comprenden
educación, salud, servicios a la comunidad y personales, así como otros servicios. Los datos
de Hungría no incluyen las instituciones no lucrativas a nivel central/subcentral.

Fuente: Organización Internacional del Trabajo (OIT), Base de datos LABORSTA; los datos
de Turquía provienen del Ministerio de Finanzas y del Instituto Turco de Estadísticas. Los
datos de Japón provienen del Censo de Establecimientos y Empresas.

Getting it right 2a.indd 87Getting it right 2a.indd 87 17/12/12 08:07 PM17/12/12 08:07 PM

88 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

de la profesionalización a los gobiernos locales y municipales constituye un reto
a largo plazo para México. Es importante apoyar y proveer las condiciones de
desarrollo de políticas de recursos humanos basadas en el mérito en los niveles
subnacionales de gobierno, ya que los servidores públicos mexicanos están
ubicados en su gran mayoría en los gobiernos subcentrales. Esto se vuelve incluso
más importante, ya que se les ha dado a los gobiernos locales la responsabilidad
de promover el bienestar de los ciudadanos mediante la educación y los servicios
públicos clave, por lo que requieren contar con las capacidades y destrezas
suficientes para satisfacer tales responsabilidades.

Recomendaciones:

• Desarrollar una clara visión estratégica de cómo la administración pública
puede contribuir a cumplir las prioridades gubernamentales. Para esto
se necesita administrar a toda la fuerza laboral pública de una manera
más sofisticada y estructurada para incrementar la eficiencia. Asimismo,
requiere la construcción de una fuerza laboral con el tamaño, composición,
competencias y destrezas adecuadas que se necesitan para la prestación de
los servicios.

• Consolidar el Sistema del Servicio Profesional del Carrera por medio del
reclutamiento basado en el mérito, de la planeación estratégica de la
fuerza laboral que efectivamente garantice la capacidad de otorgamiento
de servicios al tiempo que genera mayor eficiencia; del desarrollo de una
cultura de administración del desempeño; de la creación de oportunidades
reales de carrera a los empleados públicos; del aumento en el número de
puestos amparados por el sistema; y de la colaboración entre la autoridad
presupuestal y el organismo de administración de recursos humanos para
alinear la planeación de la fuerza laboral con la planeación presupuestal.

• Expandir los principios de la profesionalización a todos los servidores
públicos federales, sindicalizados (de base) y no sindicalizados (de confianza),
así como a los gobiernos locales. Esto implica promover mecanismos
para compartir la experiencia y el conocimiento con la totalidad de la
administración pública federal y todos los niveles de gobierno, así como
desarrollar los marcos de evaluación y metodologías para una supervisión
constante y una evaluación sistemática de las iniciativas gubernamentales
relativas a la administración de la fuerza laboral.

Invirtiendo en la integridad para restablecer la confianza en
el gobierno, la competitividad económica y servicios públicos
de calidad

En el apartado 4 del Pacto por México, los principales partidos políticos
acordaron que la transparencia y la rendición de cuentas son instrumentos clave

Getting it right 2a.indd 88Getting it right 2a.indd 88 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 89

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

para elevar el nivel de confianza de los ciudadanos en el gobierno. En efecto,
la experiencia de los países de la OCDE ha demostrado que la confianza en el
gobierno es fundamental para un crecimiento económico sostenible, ya que
fomenta inversiones e innovación. Al mismo tiempo, la confianza en el gobierno
depende en gran parte de la integridad del sector público. Sin embargo, en México
existe un bajo nivel de confianza en comparación con el resto de los países
de la OCDE. Esto se debe a la alta percepción de corrupción e impunidad, por
ejemplo, la más alta entre los países de la OCDE según el Índice de Percepción de
la Corrupción (2012) de Transparencia Internacional.

Gráfica 4.3. Nivel de confianza en el gobierno nacional, 2012 o año más reciente

Fuente: http://www.gallup.com/poll/world.aspx.

La corrupción conduce al desperdicio de recursos públicos, disminuye
la calidad de los servicios públicos y perjudica la toma de decisiones
gubernamentales. Como elemento clave para fortalecer la integridad en el sector
público, la transparencia se afianza en el Pacto por México, por ejemplo a través
de las propuestas para ampliar las facultades del Instituto Federal de Acceso a la
Información y Protección de Datos (IFAI) en el compromiso 83. México ha estado
a la vanguardia en materia de transparencia, inclusive a nivel internacional, al
fundar la Asociación de Gobierno Abierto en 2011; sin embargo, podría avanzar
aún más mediante la consolidación de sus resultados a nivel subnacional.

El Pacto por México también delinea la creación de un sistema nacional
de anticorrupción que, por medio de una reforma constitucional, establecerá
una comisión nacional y comisiones estatales con facultades de prevención,

100

90

80

70

60

50

40

30

20

10

0

33%

40%

%

A
us

tr
al

ia

A
us

tr
ia

B
él

gi
ca

C
hi

le

D
in

am
ar

ca

Es
lo

va
qu

ia

Es
lo

ve
ni

a

Es
pa

ña

Es
to

ni
a

Fi
nl

an
di

a

Fr
an

ci
a

G
re

ci
a

H
un

gr
ía

Ir
la

nd
a

Is
ra

el

Ita
lia

Lu
xe

m
bu

rg
o

M
éx

ic
o

N
or

ue
ga

N
ue

va
 Z

el
an

da

P
aí

se
s

B
aj

os

P
ol

on
ia

P
or

tu
ga

l

R
ep

úb
lic

a
C

he
ca

S
ui

za

Tu
rq

uí
a

O
C

D
E

2
8

Getting it right 2a.indd 89Getting it right 2a.indd 89 17/12/12 08:07 PM17/12/12 08:07 PM

90 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

investigación, sanción administrativa y remisión a las autoridades competentes
por actos de corrupción (compromiso 85). Muchos países que han enfrentado
retos similares en materia de corrupción lo han hecho exitosamente a través de
la modernización de mecanismos institucionales. Sin embargo, su experiencia
muestra que una nueva institución es tan sólo el primer paso. Para asegurar el
éxito, México debe prestar especial atención a que se garantice que la nueva
institución sea independiente del poder político, que tenga un mandato claro
y recursos suficientes para cumplirlo. La experiencia de los países que poseen
instituciones de este tipo demuestra que la principal manera de asegurar la
independencia de las comisiones contra la corrupción se logra mediante otorgar
autonomía estructural y operativa del poder ejecutivo. Esto se obtiene, por
ejemplo, a través de un proceso de designación y destitución del órgano de
gobierno de la institución en el cual participan los poderes ejecutivo y legislativo,
y en algunos países también la sociedad civil.

La reforma institucional efectiva también debe contemplar dos aspectos
adicionales. En primer lugar, muchos actos de corrupción, como el cohecho,
son delitos y por lo tanto merecen condenas judiciales. Las instituciones
encargadas de la investigación, enjuiciamiento y sentencia de delitos deben
disponer de suficientes recursos y conocimientos especializados para cumplir
con esta tarea. En segundo lugar, la corrupción con frecuencia involucra no sólo
a los funcionarios corruptos, sino también a los individuos y las empresas que
los corrompen, por ejemplo, pagando sobornos. Tanto al que corrompe como al
corrupto se les debe atribuir responsabilidad.

Además de los mecanismos institucionales contra la corrupción, México
debe tomar en cuenta el marco general de la integridad y prestar atención
particular a otros elementos, tales como fomentar y facilitar la denuncia de la
corrupción —por ejemplo, a través de la protección a los denunciantes—, combatir
la impunidad y construir una cultura de integridad en los organismos del sector
público. El Pacto por México pone énfasis en la prevención y la lucha contra la
corrupción en dos instituciones: PEMEX y la Comisión Federal de Electricidad
(CFE). Esto concuerda con los estudios de la OCDE sobre la contratación pública
de PEMEX y la CFE que, entre otras cosas, resaltan la necesidad de fortalecer la
transparencia y la integridad de sus procesos de adquisiciones. México debe ir
más allá y asegurar que estas instituciones —como otras empresas mexicanas—
puedan hacerse responsables de acuerdo con los lineamientos del Código Penal
en materia de corrupción. Como se ha demostrado ampliamente en los países de
la OCDE, la amenaza de imputar responsabilidad puede fomentar las medidas
para que las empresas se comprometan a evitar la corrupción.

Getting it right 2a.indd 90Getting it right 2a.indd 90 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 91

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Recomendaciones:

• Avanzar con las iniciativas de transparencia en los niveles subnacionales.

• Re-estructurar los mecanismos institucionales para prevenir y sancionar la
corrupción, otorgando a la nueva comisión anticorrupción independencia
real del poder político, un mandato claro y recursos suficientes.

• Fortalecer sustancialmente el sistema de justicia para la persecución de
delitos, de modo que pueda investigar, enjuiciar y sancionar a los funcionarios
corruptos, así como a los individuos y las empresas que los corrompen.

• Fortalecer el marco general de la integridad en el sector público para
inculcar una cultura de integridad en la función pública, por ejemplo
a través de la facilitación de la denuncia de corrupción y el combate de la
impunidad.

Máximo aprovechamiento de las tecnologías de la
información y las comunicaciones (TIC) para fortalecer
la transparencia, la calidad y la eficiencia del gobierno

México tiene un compromiso permanente de usar las TIC para respaldar
las reformas del sector público y fomentar una buena gobernanza con más
transparencia, calidad y eficiencia. El gobierno ha usado las TIC para integrar de
manera mas eficaz, simplificar e instrumentar procesos a fin de racionalizar el
uso de los recursos en tiempos de restricción económica; para prestar servicios
de manera más coherente a lo largo de toda la administración pública federal;
para maximizar estratégicamente los beneficios de las inversiones previas
en gobierno electrónico, así como para planear nuevas inversiones. El uso del
gobierno móvil y, en particular, la adopción de la construcción de nubes son
ejemplos excelentes de la intención pionera del gobierno mexicano para usar las
oportunidades que ofrecen las nuevas tecnologías (por ejemplo, Web 2.0) y los
fenómenos tecnológicos (por ejemplo, las redes sociales). Éstas han permitido
que el gobierno genere valor social mediante inversiones en TIC, que multiplique
el valor generado por los recién diseñados sistemas, aplicaciones y plataformas
de TIC, y que utilice estas nuevas oportunidades para mejorar la elaboración de
políticas. Otro ejemplo es el recién desarrollado portal para los ciudadanos, http://
www.gob.mx, construido sobre un modelo de búsqueda más avanzado que hace
que la interfaz del portal sea más simple e intuitiva para los usuarios.

De hecho, los datos recientes ponen a México a la par de los países líderes
de la OCDE en términos de uso por los ciudadanos (véase la gráfica 4.4), así como
por las empresas, aunque en menor medida. Esto resulta sorprendente dadas las
brechas en el acceso a Internet que existen en México, en particular en el caso de
los ciudadanos más marginados.

Getting it right 2a.indd 91Getting it right 2a.indd 91 17/12/12 08:07 PM17/12/12 08:07 PM

92 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Gráfica 4.4. Porcentaje de ciudadanos que usan Internet para interactuar con
las autoridades públicas (2005 y 2010)

Notas: En el caso de Estados Unidos, Japón y Australia, los datos de 2005 se refieren a 2003.
Para Suiza, los datos de 2005 se refieren a 2004. Para Dinamarca, Alemania, Francia, España
y Nueva Zelanda, los datos de 2005 se refieren a 2006. Para Canadá y México, los datos de
2010 se refieren a 2007. Para Islandia, los datos de 2010 se refieren a 2009. No se cuenta con
los datos de 2010 de Australia, Japón, Nueva Zelanda, Suiza y Estados Unidos, y estos países
no están incluidos en el promedio.

Fuente: Base de datos Eurostat Information Society, Base de datos OECD TIC y Encuesta
Coreana del Ministerio de Administración Pública y Seguridad sobre uso de TIC.

No obstante, para consolidar los resultados en el futuro será necesario
mejorar el marco institucional y de gobernanza para el gobierno electrónico
(e-gobierno). Se necesitará un liderazgo firme y consistente que respalde una
estrategia nacional global e impulse el avance del gobierno electrónico. Más
aún, el e-gobierno es un área de política horizontal que cubre la totalidad de la
administración pública; para poder maximizar su impacto es necesario establecer
un marco de gobernanza que facilite la consulta a profundidad de las políticas
del gobierno electrónico entre los principales grupos de interés para asegurar las
sinergias, evitar que se desperdicien los recursos y garantizar que las diversas
iniciativas respondan a distintas necesidades y objetivos comunes, así como que
tengan éxito a largo plazo. Debe asegurarse una mayor coordinación con el nivel
federal, así como la cooperación entre todos los niveles de gobierno.

0

10

20

30

40

50

60

70

80

%

2010 2005

Is
la

nd
ia

D
in

am
ar

ca
N

or
ue

ga
Ir

la
nd

a
S

ue
ci

a
C

or
ea

P
aí

se
s

B
aj

os
Fi

nl
an

di
a

Lu
xe

m
bu

rg
o

M
éx

ic
o

Es
to

ni
a

C
an

ad
á

O
C

D
E2

6
Es

lo
ve

ni
a

R
ei

no
 U

ni
do

A
us

tr
ia

A
le

m
an

ia
Fr

an
ci

a
R

ep
.

Es
lo

va
ca

B
él

gi
ca

Es
pa

ña
N

ue
va

 Z
el

an
da

H
un

gr
ía

S
ui

za
P

or
tu

ga
l

Es
ta

do
s

U
ni

do
s

P
ol

on
ia

Ja
pó

n
R

ep
.
C

he
ca

Ita
lia

A
us

tr
al

ia
G

re
ci

a
Tu

rq
uí

a

Getting it right 2a.indd 92Getting it right 2a.indd 92 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 93

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Recuadro 4.1. Uso de las herramientas de TIC para mejorar la eficiencia:
el caso de las adquisiciones del sector salud

México ha fortalecido considerablemente sus procesos de adquisiciones
públicas en los últimos años. Las reformas a las adquisiciones, tales como
dar mayor flexibilidad y fuentes de eficiencia en el marco legal (incluida
la reducción del número de reglas) y la modernización de su plataforma
de adquisiciones electrónicas, proveen al sector salud las tan necesarias
herramientas para mejorar los resultados de sus adquisiciones. El reto ahora
es poner tales reformas en práctica.

Las adquisiciones públicas son susceptibles al desperdicio, fraude y
corrupción debido a su complejidad, la magnitud de los flujos financieros
que generan y la cercana interacción entre los sectores público y privado. El
sector salud mexicano estuvo expuesto en años recientes a escándalos de
desperdicio y corrupción relacionados con sus adquisiciones. Por tanto, se
necesita una reforma a las adquisiciones que concuerde con los Principios
de la OCDE para Mejorar la Integridad de las Adquisiciones Públicas que
vigorice la confianza y la credibilidad en estas instituciones esenciales del
gobierno mexicano. Un régimen mejorado de adquisiciones permitirá la
reducción de costos, el fortalecimiento de la eficiencia administrativa y el
mejoramiento de la prestación de los servicios.

El IMSS y el ISSSTE podrían refinar más aún su sistema de adquisiciones
mediante las adquisiciones electrónicas. Aun así, los proveedores no las
utilizan mucho y los sistemas de información de las adquisiciones no
están integrados dentro de las organizaciones ni con Compranet, la página
electrónica de adquisiciones del gobierno federal. Esto dificulta que se
aprovechen los beneficios de las inversiones en el desarrollo de sistemas
de TIC para hacerlos más sencillos y transparentes, y para que administrar
y acceder a la información requiera menos tiempo. Para alcanzar los
resultados esperados, el sistema debe ser usado por un gran número de
proveedores, lo que implica cerciorarse de que los usuarios del sistema (tanto
servidores públicos como proveedores) tengan las destrezas necesarias para
las TIC, haciendo que conozcan la existencia de y confíen en el sistema,
brindándoles los incentivos adecuados para que lo utilicen. Más aún, la
integración adecuada de los sistemas electrónicos es crucial para garantizar
una mayor eficacia.

Véase: OECD (2012), Public Procurement Review of the Mexican Institute for
Social Security.

Getting it right 2a.indd 93Getting it right 2a.indd 93 17/12/12 08:07 PM17/12/12 08:07 PM

94 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Recomendaciones:

• Garantizar que el progreso del gobierno electrónico continúe mediante un
liderazgo firme y una coordinación institucionalizada dentro del gobierno
federal y que se respalden las buenas prácticas a nivel subnacional.

• Garantizar que se cosechen los beneficios del gobierno electrónico en áreas
en que puedan tener un impacto sobre la reducción de los gastos públicos
y mejorar la transparencia en ámbitos tales como las adquisiciones.

Política regulatoria: hacia una perspectiva de gobierno entero

En años recientes, México se ha esforzado por mejorar su política regulatoria
para respaldar las actividades empresariales, desalentar la informalidad
y promover el estado de derecho. La reforma al sistema de Evaluación de
Impacto Regulatorio (RIA, por sus siglas en inglés) para concentrar recursos en
regulaciones de alto impacto, la adopción del Modelo de Costeo Estándar (SCM,
por sus siglas en inglés) para medir las cargas administrativas y el lanzamiento
del portal único para abrir nuevos negocios, tuempresa.gob.mx, son algunos de los
logros más recientes. El órgano de supervisión, la Comisión Federal de Mejora
Regulatoria (COFEMER), está bien establecida y el desempeño de México es
relativamente bueno frente al de los demás países de la OCDE en términos de
capacidad institucional para administrar la reforma regulatoria, y de hecho, la
tendencia es ascendente.

A pesar de tales logros, aún necesita implantarse una cultura de mejora
regulatoria efectiva en el gobierno federal y en todos los niveles de gobierno. México
cuenta con una política formal para mejorar la regulación que establece la Ley
Federal de Procedimiento Administrativo (LFPA). Los elementos más importantes
de esta política comprenden el establecimiento de la COFEMER como el órgano de
supervisión, las responsabilidades de las secretarías y reguladores relacionados
como parte de la política de mejora regulatoria, así como el establecimiento de
herramientas para dicha política (es decir, las evaluaciones de impacto regulatorio,
la simplificación administrativa y la consulta). Las secretarías y dependencias de
la administración pública federal tienen obligaciones específicas con respecto
a la política de mejora regulatoria. Deben presentar ante la COFEMER todos sus
proyectos legislativos y regulatorios, junto con sus RIA. Además, al menos cada
dos años, deben presentar un programa de mejora regulatoria sobre la regulación
y trámites que aplican, así como un informe periódico de progreso. También deben
presentar ante la COFEMER y mantener actualizada la información registrada en el
Registro Federal de Trámites y Servicios (RFTS).

No obstante, debe fomentarse el trabajo continuo para avanzar hacia una
nueva fase de calidad regulatoria que implante una cultura de mejora regulatoria
profunda y efectiva en todo el gobierno federal.

Getting it right 2a.indd 94Getting it right 2a.indd 94 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 95

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

La COFEMER ejecuta las funciones de i) coordinación y supervisión,
ii) impugnación y escrutinio, y iii) capacitación, asesoría y soporte técnico para una
mejor legislación. No obstante, la Comisión necesita un diseño institucional que
le confiera la suficiente autonomía legal y financiera para cumplir su mandato
como el órgano central de supervisión de la calidad regulatoria. Tal autonomía
podría reforzar su independencia técnica, proteger su profesionalismo y alejarla
de las influencias cíclicas dentro de la administración pública mexicana. Las
medidas para lograr lo anterior pueden incluir un presupuesto autónomo y más
independencia en su capacidad de ejercicio de autoridad. Estas acciones para
fortalecer la COFEMER deberían ir acompañadas del establecimiento de reglas
de transparencia y rendición de cuentas. Un entorno institucional sólido podría
colocar a la COFEMER cerca del núcleo de las funciones ejecutivas.

La política para refinar la regulación al interior del gobierno (RIG) ha tenido
éxito y merece continuar. Las RIG se refieren a la reglamentación que impone
el Estado a sus propios administradores y servidores públicos. La “Guillotina
Regulatoria” tiene como uno de sus principales objetivos eliminar la regulación
administrativa interna a fin de simplificar y estandarizar la operación de las
instituciones del gobierno federal e instrumentar mecanismos para eliminar
las reglas que obstaculizan la prestación eficiente de los servicios. Hasta la fecha,
este ejercicio ha dado como resultado la eliminación de 70% de los instrumentos
regulatorios internos. La política para mejorar las RIG contempla revisiones
periódicas del conjunto de reglamentos existentes. De ahí que será importante
que la nueva administración prosiga con este innovador ejercicio, en el cual
países como Australia y Canadá han dado pasos importantes. En la pasada
administración, la Secretaría de la Función Pública (SFP) estuvo a cargo de la
revisión de la RIG. Si fuera el caso que la SFP se eliminara, habría que pensar en
alguna otra dependencia con la influencia transversal para darle continuidad.

Es necesario fortalecer el marco de gobernanza de las autoridades
reguladoras a fin de garantizar su independencia de la intervención política
directa y de intereses particulares. El establecimiento de un órgano regulador
con cierto grado de independencia (tanto de los organismos a los que regula
como del gobierno) ofrece la posibilidad de aumentar la confianza en las
decisiones que se tomen con el propósito de maximizar el valor público. Especial
consideración debe darse a las facultades conjuntas de organismos y secretarías.
En consecuencia, resulta muy oportuno que en su primer Mensaje a la Nación el
Presidente se haya comprometido a aumentar el cumplimiento en el sector de
las telecomunicaciones y que con base en tal compromiso el Pacto por México
reconozca la necesidad de fortalecer la autonomía y los poderes de decisión
de la COFETEL (compromiso 40), así como fortalecer a la Comisión Nacional de
Hidrocarburos (CNH) y ampliar sus facultades (compromiso 51). De hecho, en el
estudio OECD Regulatory Reform se recomienda al gobierno mexicano revisar las
facultades, las atribuciones y los acuerdos de gobierno de los órganos reguladores.
Es aconsejable desarrollar un modelo integral de gobierno para los órganos

Getting it right 2a.indd 95Getting it right 2a.indd 95 17/12/12 08:07 PM17/12/12 08:07 PM

96 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

reguladores. Este modelo podría ser la piedra angular para la buena gobernanza
de las autoridades reguladoras en México y deberá utilizarse para revisar las
estructuras de gobernanza vigentes entre las autoridades reguladoras, así como
para orientar el desarrollo de nuevos organismos reguladores.

Mejoramiento de la coherencia regulatoria en todos los niveles de gobierno

Aunque ha aumentado la atención sobre las políticas reguladoras a nivel
nacional, los estados y municipios deben fortalecer las instituciones y sus
capacidades de mejora regulatoria. Veinte de los 31 estados de la Federación
y el Distrito Federal cuentan con una ley de mejora regulatoria, que ordena
a las autoridades estatales y a veces a los municipios a procurar la reforma
regulatoria. Además, ocho estados disponen de leyes para el desarrollo económico
que contienen una sección sobre mejora regulatoria. Diez de las 32 unidades
subnacionales tienen una comisión a cargo de defender e implementar la mejora
regulatoria, 20 cuentan con una unidad dentro de una secretaría y dos cuentan
con unidades adicionales que desempeñan esta función. Asimismo, 21 estados
hacen uso de un consejo ciudadano para promover la participación activa de los
ciudadanos en las políticas reguladoras.

No obstante el avance, aún hay mucho que hacer para desarrollar y fortalecer
las instituciones y sus capacidades para respaldar la mejora regulatoria en
estados y municipios. Vigilar la instrumentación real de las instituciones y las
herramientas es importante para garantizar que no se queden confinadas a
la letra de la ley. Se sugieren tres bloques de construcción básicos: leyes para la
reforma regulatoria, unidades a cargo de operar la reforma regulatoria y consejos
ciudadanos para dar seguimiento a las políticas reguladoras. Aunque hay que
reconocer que la COFEMER ha aumentado la capacitación y la asistencia para
la implementación en estados y municipios, queda claro que sus recursos
son limitados, por lo que la clave para seguir fomentando la construcción de
capacidades es garantizar el compromiso de los gobiernos estatales, así como
de los municipios, para colaborar con el trabajo de la COFEMER.

México debe aspirar a alcanzar la convergencia de las políticas reguladoras
a nivel subnacional y aumentar la calidad de la coordinación entre los múltiples
niveles. Es posible que la falta de una estructura que facilite el compromiso
político y de diálogo entre los múltiples niveles con respecto a las preocupaciones
regulatorias haya limitado el avance hacia la convergencia de las instituciones y
prácticas regulatorias, en particular en los estados más rezagados o aquellos que
no cuentan con el conocimiento necesario para originar las reformas. México
podría reproducir algunas de las características del “federalismo cooperativo”
a fin de mejorar la coordinación multinivel, tales como un acuerdo político
claro para procurar la reforma regulatoria a nivel nacional y local, financiando
esquemas basados en el desempeño e institucionalizar la supervisión de los
avances con miras a una sólida rendición de cuentas.

Getting it right 2a.indd 96Getting it right 2a.indd 96 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 97

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Únicamente unos cuantos estados y municipios han hecho uso de
herramientas más sofisticadas que pudieran acercarlos al criterio del ciclo de
gobernanza regulatoria. En el caso de las evaluaciones de impacto regulatorio, por
ejemplo, sólo cinco estados están realmente implementado la herramienta, con
una amplia variación en términos de grado de sofisticación. Asimismo, los estados
y municipios están aplicando, de manera incipiente, revisiones del conjunto de
regulaciones existentes. Por el contrario, las herramientas de gobierno electrónico
se están usando ampliamente para fomentar la transparencia regulatoria y la
simplificación de trámites.

Es hora de ir más allá de solamente las iniciativas de simplificación hacia
un criterio de ciclo de gobernanza regulatoria, de manera que las políticas
reguladoras en estados y municipios sean integrales (que consideren las
distintas etapas del ciclo de gobernanza regulatoria), participativas (que motiven
la participación ciudadana en la administración de la política regulatoria) y
permanentes (que prevalezcan sobre las transiciones políticas). Los tres niveles
de gobierno, así como los otros grupos de interés en la reforma regulatoria, tienen
una función que cumplir para lograr estos objetivos.

Recomendaciones:

• México debe abrazar una cultura “de gobierno entero” de cara a su política
de mejora regulatoria, lo que comprende crear un pequeño comité o
consejo de secretarios para que revise y apruebe la regulación de alto
impacto y establezca una red de unidades dentro de las secretarías que
provean el respaldo de expertos en política y gobernanza regulatoria.

• A fin de lograr una cultura “de gobierno entero” con respecto a la política
de mejora regulatoria, el diseño institucional de la COFEMER debe ser
revisado a fin de otorgarle la suficiente autonomía legal y financiera para
reforzar su independencia técnica, proteger su profesionalismo y alejarla
de las influencias cíclicas dentro de la administración pública mexicana.

• Deben fortalecerse las instituciones y capacidades que respaldan la
reforma regulatoria en estados y municipios al tiempo que se aumenta el
grado de compromiso político con la calidad regulatoria.

• México debe aspirar a la convergencia de las políticas reguladoras a
los distintos niveles subnacionales y mejorar la coordinación entre los
múltiples niveles mediante la adopción, por ejemplo, de algunas de las
características del “federalismo cooperativo”.

• Las políticas reguladoras a nivel subnacional deben abordar todas las etapas
del ciclo de gobernanza regulatoria y ser participativas y permanentes, al
tiempo que incorporan un criterio consistente de políticas, instituciones y
herramientas.

Getting it right 2a.indd 97Getting it right 2a.indd 97 17/12/12 08:07 PM17/12/12 08:07 PM

98 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Gobernanza y orden público

La seguridad y la justicia son los cimientos de las economías saludables
y prósperas. Las encuestas de opinión califican a la delincuencia como la
máxima preocupación de la ciudadanía, incluso por encima de otras cuestiones
socioeconómicas apremiantes como la pobreza y el desempleo. Las amenazas en
contra de la integridad de los bienes y de la seguridad de los empleados pueden
alejar por completo a inversionistas y proyectos o reducir la competitividad de
los negocios debido a gastos fijos elevados. La delincuencia en México tiene
dinámicas geográficas distintivas. Los promedios nacionales enmascaran las
fuertes diferencias de las tasas de criminalidad a lo largo y ancho del país.
Las tasas de asesinatos son más altas en los estados del noroeste tales como
Chihuahua, Sinaloa, y Guerrero, y estas tasas han sido así de altas en estas
regiones por más de una década. Tlaxcala, en el centro, y Yucatán en la península
tienen tasas de asesinatos casi siempre por debajo del promedio nacional. Los
delitos contra bienes, por otro lado, tienden a estar más concentrados en las
ciudades y a aumentar con el PIB regional per cápita, lo que explica la existencia
de una distribución no uniforme de la delincuencia en el país.

En 2008 se iniciaron reformas importantes tendientes a mejorar la
efectividad y la eficiencia de los sistemas de justicia y fortalecer las capacidades
institucionales para responder ante la delincuencia. No obstante, como ha
sucedido con otros países miembro que han emprendido iniciativas semejantes,
llevará su tiempo implementar plenamente tales reformas. Por ejemplo, los datos
sobre la población en detención preventiva (véase la gráfica 4.5) demuestran
la gran variación en la velocidad en que las personas que esperan juicio son
procesadas por el sistema judicial a lo largo del país.

Las fuertes medidas que se han adoptado en los últimos años han subrayado
que para combatir la delincuencia de manera efectiva se requieren políticas
coherentes en todos los organismos gubernamentales y en todos los niveles de
gobierno. Esto abarca la relación entre la prevención del crimen, la aplicación de la
ley y la administración de justicia, por un lado y la creación de oportunidades
y el desarrollo social a nivel local, estatal y nacional, por el otro. Para que las
políticas públicas en contra de la delincuencia sean más efectivas en México se
necesita: (a) que la seguridad y la justicia sean una cuestión de política pública y
no solamente de la policía; (b) que se elaboren políticas basadas en las pruebas en
este campo, y (c) que sea posible fortalecerla seguridad y la justicia a nivel local.

El problema de las autoridades que lidian con toda clase de delitos es la
dificultad para recopilar datos robustos e interpretables. Por ejemplo, la propensión
a denunciar delitos varía por país. La investigación demuestra que hay un gran
número de delitos que nunca se denuncian: conforme a la Oficina de Estadísticas
Judiciales de Estados Unidos (2010), solamente el 40% de los delitos sobre bienes
y 49% de los delitos violentos se denuncian ante la policía. Las estimaciones de

Getting it right 2a.indd 98Getting it right 2a.indd 98 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 99

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

delitos no denunciados en México ascienden a hasta 90% (ENVIPE, 2010). Enfrentar
la actividad delictiva depende de la denuncia activa de parte de ciudadanos y
negocios, aunque una encuesta de Gallup en 2007 reveló que solamente el 37%
del público mexicano expresa confianza en el sistema judicial y los tribunales del
país. Finalmente, en México el costo económico asociado con entablar un proceso
penal es, o se percibe, muy elevado y esto desalienta la denuncia. Las políticas
públicas para evitar la delincuencia están, por tanto, muy ligadas a cuestiones
de confianza pública y de la integridad en el sector público. El Pacto establece
importantes compromisos para la reforma de la policía y la reforma judicial. El
diseño de estas políticas públicas necesita fundamentarse en datos adecuados y
enfoques basados en experiencias probadas.

La falta de datos robustos con respecto a los delitos y los riesgos de su impacto
económico distorsionan el debate sobre como atajar la inseguridad. Algunos
elementos son altamente mediatizados, tales como las operaciones militares
en contra de los cárteles de la droga, los narcotraficantes transfronterizos y los
grandes escándalos de corrupción en cuestiones de dinero. Aun así, gran parte
de la delincuencia de menor perfil que afecta la vida cotidiana de las personas,
a veces de una manera más directa, nunca se denuncia. En este contexto, la
asignación de recursos puede sesgarse fácilmente. La problemática crucial sigue
siendo cómo fortalecer y reformar las instituciones relacionadas con la justicia

Gráfica 4.5. Población en detención preventiva como % del total
de la población en prisión (2011)

Fuente: OECD (publicación próxima), “Strengthening evidence-based policy making on
Security and Justice in Mexico.”

Los valores del indicador fueron compilados a partir de los datos publicados por la
Secretaría de Seguridad Pública (SSP).

0

10

20

30

40

50

60

70
B

aj
a

C
al

ifo
rn

ia
 S

ur
Q

ue
ré

ta
ro

N
ue

vo
 L

eó
n

G
ue

rr
er

o
S

on
or

a
S

in
al

oa
Ve

ra
cr

uz
Ta

m
au

lip
as

Es
ta

do
 d

e
M

éx
ic

o
Tl

ax
ca

la
C

hi
ap

as
M

or
el

os
Ja

lis
co

A
gu

as
ca

lie
nt

es
B

aj
a

C
al

ifo
rn

ia
Z

ac
at

ec
as

P
ro

m
ed

io
 n

ac
io

na
l

G
ua

na
ju

at
o

Q
ui

nt
an

a
R

oo
N

ay
ar

it
C

hi
hu

ah
ua

C
ol

im
a

D
ur

an
go

C
am

pe
ch

e
M

ic
ho

ac
án

O
ax

ac
a

H
id

al
go

D
is

tr
ito

 F
ed

er
al

Yu
ca

tá
n

Ta
ba

sc
o

S
an

 L
ui

s
P

ot
os

í
C

oa
hu

ila
P

ue
bl

a

Getting it right 2a.indd 99Getting it right 2a.indd 99 17/12/12 08:07 PM17/12/12 08:07 PM

100 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

penal para fomentar la denuncia de delitos y una procuración de justicia más
eficaz. Esto, a su vez, servirá para reconstruir la confianza entre los ciudadanos y
las autoridades públicas. No obstante, se llevará su tiempo que estos programas
fructifiquen y que su impacto sea visible en los datos.

Recomendaciones:

• Movilizar la capacidad estadística y analítica en México a nivel nacional
y estatal para mejorar las pruebas y la calidad de los indicadores de
seguridad, incluidas mejores maneras de integrar las medidas objetivas y
perceptuales de la eficacia del sistema judicial y de la aplicación de la ley
en los Estados.

• Desarrollar una evaluación del desempeño de los sistemas de justicia
penal en México por medio del diseño de un marco que tome en cuenta los
resultados de reformas previas a la procuración de justicia.

• Incorporar una evaluación de las condiciones e incentivos para los Estados/
localidades que pudieran servir para reformar los sistemas de justicia y
fortalecer las instituciones.

Gobernanza del riesgo

La preparación y la respuesta ante las emergencias es una función básica
del gobierno que depende de buenas prácticas de gobernanza, en particular de
la cooperación entre departamentos y los distintos niveles de gobierno. El Sistema
Nacional de Protección Civil (SINAPROC) cuenta con mecanismos claros para
movilizar recursos federales que respalden las necesidades de una respuesta
de emergencia cuando las capacidades estatales y municipales para manejar
las emergencias se ven excedidas. Al mismo tiempo, dado el muy alto grado de
riesgos ambientales en México (en particular a causa de huracanes, inundaciones
y terremotos), la capacidad local de respuesta ante emergencias es un factor
crucial.

México ha logrado grandes avances en la administración nacional de riesgos,
gracias al establecimiento y fortalecimiento del SINAPROC en 1985. Por ejemplo,
un terremoto de 7.4 grados en marzo de 2012 no ocasionó bajas humanas en la
Ciudad de México y tuvo un impacto físico apenas perceptible. En consecuencia,
el crecimiento económico se mantuvo y no se perdieron los activos acumulados
del desarrollo económico. Aunque este evento fue significativamente menor
al de 1985, estos impresionantes resultados sin duda reflejan la mejora en la
mezcla de medidas estructurales (por ejemplo, códigos de construcción más
estrictos) y medidas no estructurales, tales como avanzados sistemas de alerta
anticipada, una cultura de seguridad mucho más desarrollada y con una mayor

Getting it right 2a.indd 100Getting it right 2a.indd 100 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 101

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

conciencia y preparación pública, así como los beneficios de simulacros regulares
y ejercicios masivos. La recepción de una alerta sísmica precisa con 40 segundos
de anticipación fue particularmente útil.

Aunque se ha progresado mucho a nivel federal, aún hay una gran variación
entre los grados de capacidad en los estados y muchos de los municipios para
administrar sus propios riesgos. El “Programa Municipio Seguro” está diseñado
para crear puentes para la coordinación y participación institucional entre
los tres niveles de gobierno, mediante el establecimiento de capacidades
fundamentales de protección civil con que los municipios deben contar.
Solamente 68 municipios en 16 estados están participando en este programa,
debido a que muchos gobiernos estatales y municipales no encuentran
suficientes incentivos para participar.

México se ha establecido como uno de los países líderes en la administración
financiera de desastres mediante el Fondo Nacional de Desastres (FONDEN) y el
Fondo Nacional para la Prevención de Desastres (FOPREDEN). Estos componentes
estratégicos del SINAPROC sirven para aliviar los impactos económicos globales
de los desastres, así como para reducir los gastos a largo plazo. Sin embargo,
las asignaciones se han concentrado mucho en relativamente pocos estados,
y no necesariamente en aquéllos más propensos a riesgos. El FONDEN ha
asignado 77% de sus fondos a solamente 6 de los 31 estados (26% de sus fondos
fueron a Veracruz y sólo 1% a Tamaulipas). Tal concentración revela un alto
grado de pérdidas recurrentes en pocos estados que deben ser presionados
para que aseguren sus propios activos, por ejemplo, mediante la asignación de
las aportaciones federales al pago de primas. El FOPREDEN ha asignado 61%
de sus fondos a 6 de los 31 estados (25% de sus fondos a Tamaulipas y sólo 1% de
sus fondos a Veracruz). Esta concentración se explica mediante la reconocida
falta de capacidad de algunos estados para presentar propuestas de proyectos
aceptables, lo que puede socavar la distribución óptima de las asignaciones desde
una perspectiva de administración de riesgos.

El uso indebido de la tierra y una planeación territorial/urbana inapropiada
contribuyen en gran medida a que la población mexicana sea vulnerable a
riesgos ambientales, y se considera el reto político más apremiante en lo que
se refiere a la reducción del riesgo de desastres. La urbanización acelerada
continua de las áreas metropolitanas ha aumentado el número de asentamientos
irregulares en áreas propensas a riesgos tales como bancos de ríos y cerros
inestables. En este asunto fundamental, el SINAPROC enfrenta un reto de
gobernanza deficiente, ya que las políticas de uso de suelo se encuentran bajo
la competencia de los ayuntamientos locales que representa más del 60% del
territorio nacional, y el diseño de los planes locales de uso de suelo tiene poca
relación con la información sobre los riesgos. La clave para enfrentar esta brecha
de gobernanza es garantizar que las iniciativas de evaluación de riesgo a nivel

Getting it right 2a.indd 101Getting it right 2a.indd 101 17/12/12 08:07 PM17/12/12 08:07 PM

102 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

estatal y municipal se reflejen en las políticas de uso de suelo territoriales y en la
planeación urbana y que estén respaldadas por un marco institucional adecuado.
Los distintos programas federales para prestar asistencia técnica para elaborar
los atlas de riesgo municipal y apoyar los costos del desarrollo de éstos necesitan
reforzarse para generar resultados útiles para el Atlas de Riesgo Nacional. La
adopción de la Ley General de Protección Civil de 2012 constituye la oportunidad
ideal para fortalecer la política de administración de riesgo en México mediante
la implementación y vigilancia de la prevención de riesgos de desastre en
múltiples niveles. La instrumentación efectiva debe vigilar que la planeación de
uso de suelo y el desarrollo urbano a nivel municipal y estatal sean sustentables,
considerando el impacto del cambio climático en los riesgos de desastre.

Recomendaciones:

• Ampliar el alcance de los esfuerzos para aumentar la participación
local en el Programa Municipio Seguro e incrementar los incentivos de
participación.

• Armonizar y reforzar el apoyo federal para la elaboración de los atlas de
riesgo a nivel subnacional.

• Fortalecer los acuerdos e incentivos institucionales, combinados con
mecanismos de control y penalización, para que los municipios desarrollen
sus políticas de uso de suelo territorial con base en una evaluación de
riesgo.

• Elaborar planes de prevención de riesgos de desastre a nivel estatal y
municipal con base en un atlas de riesgo, que indique las medidas
estructurales y no estructurales para disminuir el riesgo de desastre.

Fortalecimiento de la coherencia de las políticas de desarrollo
urbano

México se ha convertido rápidamente en un país urbano: 72% de su población
vive en ciudades y, en particular, 51% en áreas metropolitanas. Alrededor del 80%
del PIB se genera en estas áreas metropolitanas. No obstante, hay problemas
importantes en las áreas urbanas con respecto a la infraestructura pública,
servicios públicos y vivienda que derivan de la combinación entre inversiones
limitadas, presupuestos públicos insuficientes y mal asignados y una legislación
que está quedando obsoleta y que no promueve la colaboración eficiente
entre los distintos niveles de gobierno. La política pública empezó hace poco a
reconocer esta nueva realidad urbana y ha generado resultados alentadores. Sin
embargo, las medidas tendrán que mantener el paso frente al reto que plantea
una urbanización rápida y a gran escala.

Getting it right 2a.indd 102Getting it right 2a.indd 102 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 103

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Las cuestiones de la expansión urbana y de vivienda y transporte ejemplifican
la problemática de la gobernanza urbana e ilustran los riesgos inherentes de la
mala coordinación de políticas públicas a nivel nacional y de las ciudades.

México se ha urbanizado, pero lo ha hecho mediante una expansión urbana
costosa y mal administrada. La población urbana en México se ha duplicado en
los últimos 30 años, pero el área construida de las ciudades ha experimentado un
aumento de aproximadamente siete veces. La población en el área metropolitana
de Villahermosa, en el estado sureño de Tabasco, ha crecido tres veces en
tanto que el área construida ha aumentado 30 veces. De manera semejante, el
crecimiento poblacional en el área metropolitana de Puebla-Tlaxcala es 2.4 veces
mayor que en la década de 1980, pero el área construida ha crecido más de 12
veces. El número de unidades de vivienda vendidas en México se cuadruplicó
en la última década gracias a la exitosa introducción de empresas financieras
hipotecarias (SOFOLES, SOFOMES), la importante reducción de las tasas de interés
y la política gubernamental para quintuplicar los créditos hipotecarios mediante
empresas públicas o patrocinadas por el gobierno.

Al mismo tiempo, la vivienda se ha desarrollado desconectada de la
planeación urbana y con base en precios de terrenos que por lo general son
menores que el área construida circundante. Esta expansión urbana acarrea
profundas consecuencias financieras, sociales y ambientales para ciudades y
países, tales como un mayor costo para la entrega de servicios públicos, la falta de
prestación de bienes públicos en las áreas recién desarrolladas, el aumento de las
emisiones de gases de efecto invernadero u otros problemas asociados de salud.
Recientemente, el gobierno federal ha estado intentando abordar estos retos por
medio de sus Desarrollos Urbanos Integrales Sustentables(DUIS), un programa
intersecretarías que se enfoca en el desarrollo integral de la comunidad y que está
parcialmente orientado hacia la densificación. Este esfuerzo coordinado abarca
los esfuerzos de la Sociedad Hipotecaria Federal, así como las secretarías de
Desarrollo Social (SEDESOL), Medio Ambiente y Recursos Naturales (SEMARNAT),
Energía (SENER) y Economía (SE). Aunque el programa constituye una acción
positiva en la dirección correcta, se necesitan más acciones dado que los DUIS sólo
se aplican en 26 ciudades y en casi todos los casos comprenden nuevos desarrollos
que yacen en las orillas del área construida de las aglomeraciones urbanas.

Dada la necesidad de sistemas de transporte más confiables, modernos y
seguros para las ciudades mexicanas, existe un área de oportunidad para clarificar
las funciones y responsabilidades de los distintos actores y niveles de gobierno,
con leyes de transporte más modernas en donde sea necesario y con un enfoque
en el apoyo para la creación y fortalecimiento de organismos de administración
y planeación del transporte a nivel municipal y estatal. No obstante, hasta ahora
la tendencia ha sido que estos organismos carecen de perspectiva urbana o
funcional, con frecuencia están politizados y les falta conocimiento, y están en

Getting it right 2a.indd 103Getting it right 2a.indd 103 17/12/12 08:07 PM17/12/12 08:07 PM

104 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

riesgo de “caer en las manos” de desarrolladores privados. Al mismo tiempo,
se necesita de la participación del sector privado para fomentar la creación de
empresas integradas de transporte que refuercen las modalidades de transporte
de alta capacidad.

Como lo reconoce el Pacto por México, subyacente a muchas cuestiones de
desarrollo económico global está la cuestión de las finanzas locales. Los gobiernos
subnacionales en México dependen de las transferencias como la fuente
principal de ingreso. En otros países federales, los impuestos son, por lo general,
la fuente principal de ingreso de los gobiernos estatales/municipales (véase el
capítulo 3). En México, los impuestos representan menos del 5% de los ingresos
estatales (véase la gráfica 4.6). La dependencia de los municipios en los impuestos
también está por debajo del promedio (sólo cerca del 12%). A pesar de que ha
prosperado la descentralización de los presupuestos públicos del nivel federal
a los gobiernos estatales y municipales en el transcurso de la última década,
aún se puede hacer más para mejorar la organización de las finanzas públicas
locales. Esta consideración se destaca en el Pacto por México (compromiso 70).

Gráfica 4.6. Fuentes de ingreso a nivel subnacional en distintos estados
federales de la OCDE (2010)

Nota: Los datos de México, Suiza y Estados Unidos se refieren a 2009 en lugar de a 2010.

Fuente: OECD (2011). Institutional and Financial Relations across Levels of Government, datos
de 2010.

Las transferencias federales no deben sustituir los esfuerzos de recaudación
eficiente a nivel local, sino más bien complementarlos y ofrecer incentivos.
Más aún, se necesita evaluar mejor las transferencias federales, dado que con
frecuencia los recursos son descentralizados sin la responsabilidad requerida
ni los lineamientos mínimos para la aplicación de los recursos. Hay que revisar

ALE CAN SUI EUA AUT ESP BEL MEX

Comisiones de usuario Impuestos Subvenciones! Otros

100

90

80

70

60

50

40

30

20

10

0

Getting it right 2a.indd 104Getting it right 2a.indd 104 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 105

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

cómo lograr una mejor coordinación entre el crédito público y los gobiernos
locales por medio de mecanismos adecuados para facilitar todo tipo de
préstamos (préstamos internacionales multilaterales, préstamos nacionales
públicos, etc. —por ejemplo, BANOBRAS— y préstamos privados), así como para
mejorar el funcionamiento y la eficacia de las ciudades. En términos globales, la
legislación con respecto a las necesidades de endeudamiento de los gobiernos
locales también necesita revisarse como plantea el Pacto por México en su
compromiso 68 para que la Secretaría de Hacienda y Crédito Público (SHCP)
pueda garantizar la divulgación adecuada de información sobre el ingreso público
local y la capacidad de endeudamiento y así permitir que los mercados de deuda
pública funcionen de manera eficiente y evitar desequilibrios en el futuro. Es
particularmente importante que el análisis preste más atención al diseño de
fondos de financiamiento efectivos para las áreas metropolitanas con el objeto
de incentivar los esfuerzos colaborativos entre los municipios y/o estados
vecinos para proveer la infraestructura y los servicios públicos necesarios en
estas áreas de jurisdicción múltiple. Para que las ciudades mexicanas se vuelvan
más competitivas y sustentables, también es importante concentrarse en una
mejor reglamentación de los mercados de terrenos urbanos y en una adecuada
planeación urbana. El Pacto por México se compromete a atender muchos
de estos temas. Propone la revisión del sistema fiscal, incluida la asignación de
mayores facultades a los estados y municipios, modificar el marco legal para el
financiamiento de la deuda estatal y municipal, y la realización de un estudio
integral del mecanismo de coordinación fiscal y transferencias, en combinación
con un esfuerzo para mejorar la transparencia y la eficiencia del gasto público.

Es importante encontrar un equilibrio adecuado entre las grandes
competencias de los gobiernos estatales y municipales que tome en cuenta la
necesidad de un enfoque nacional de política urbana que garantice la eficiencia
y un enfoque regional y local que enfatice los aspectos complementarios y encare
la desigualdad. El gobierno federal ya tiene un gran impacto en las áreas urbanas
mediante la variedad de programas, políticas y proyectos sectoriales que están
siendo implementados por un amplio rango de secretarías nacionales. El valor de
estas políticas urbanas implícitas puede reforzarse si se coordinan por medio
de una visión espacial del desarrollo urbano, es decir, una agenda política urbana
nacional que sea flexible y esté hecha a la medida de las necesidades específicas
de las distintas ciudades y áreas urbanas, tomando en cuenta las diferencias
en las dimensiones de la ciudad y la región. En otras palabras, las transacciones
políticas no deben favorecer a unas regiones más que otras.

Esta agenda necesitará inversiones importantes en la construcción de
capacidades a nivel municipal. Muchas de las autoridades municipales carecen
de las capacidades financieras, de planeación y administración necesarias para
actuar como instituciones efectivas que propicien el crecimiento. De hecho,
muchos se esfuerzan en cumplir las obligaciones básicas de entrega de servicios.

Getting it right 2a.indd 105Getting it right 2a.indd 105 17/12/12 08:07 PM17/12/12 08:07 PM

106 GETTING IT RIGHT © OCDE 2012

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

Esto se deriva no sólo de la limitación de recursos financieros sino también, en
gra n parte, de niveles exageradamente altos de rotación en las administraciones
municipales, un efecto secundario de la prohibición de la reelección de los
alcaldes. Muchos de los retos que se identifican en la sección 1 con respecto
a la estructura de carrera, el desarrollo y la profesionalización de la fuerza
laboral son especialmente agudos a nivel municipal, precisamente debido a
la rotación. Algunos trabajos recientes de la OCDE ponen de relieve la medida
en que el desarrollo de capacidades de las autoridades públicas subnacionales
se extienda más allá de un enfoque estrecho en mejorar la fuerza laboral. Esto
también depende ampliamente del contexto específico, dado que no existe una
“capacidad” genérica sino sólo capacidades para hacer cosas específicas. Por tanto,
se requiere una perspectiva sistémica que abarque la naturaleza y la calidad
de las instituciones en todos los niveles de gobierno. Por tal motivo, para la
evaluación y el fortalecimiento de la elaboración de leyes locales, las capacidades
financieras y administrativas deben basarse en una evaluación profunda de las
capacidades que se necesitan, las cuales variarán en cada municipio en función
de su tamaño, estructura y grado de desarrollo. Aquí también se necesitarán
políticas nacionales y estatales que adopten criterios diferenciados para los retos
de capacidad en cada municipio.

Las estrategias para el desarrollo de capacidades, por tanto, debe también incluir
mecanismos para fortalecer las relaciones entre todos los niveles de gobierno,
a fin de identificar, compartir y aplicar las buenas prácticas en los gobiernos
subnacionales, así como para reforzar la función de acompañamiento que juegan
los gobiernos estatales y federales con respecto a la gobernanza local. Para que
las autoridades subnacionales con autoridad o recursos limitados puedan ayudar
a promover el desarrollo o a mejorar su capacidad de servicio, el desarrollo de
capacidades puede concentrarse más en trabajar constructivamente, en forma
horizontal y vertical, con otros actores gubernamentales. Tales evaluaciones y
los pasos para lograr el desarrollo de capacidades deben reunir perspectivas de
arriba hacia abajo y de abajo hacia arriba.

Recomendaciones:

• Emprender una revisión sistémica de la naturaleza y la calidad de las
instituciones en todos los niveles de gobierno. Para fortalecer la elaboración
de políticas locales, las capacidades financieras y administrativas deben
basarse en una evaluación seria de las capacidades que se necesitan.

• Revisar el sistema de transferencias federales (y de la salud de las finanzas
públicas locales en general) para garantizar que la responsabilidad y los
lineamientos para la aplicación de los recursos sean claros, transparentes
y ofrezcan el alcance y los incentivos para la acción de desarrollo
económico local y regional.

Getting it right 2a.indd 106Getting it right 2a.indd 106 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 107

4. FORTALECIMIENTO DE LA GOBERNANZA A TODOS LOS NIVELES

• Clarificar las funciones y responsabilidades entre los distintos actores
y niveles de gobierno en las áreas críticas del desarrollo urbano, tales
como el transporte y la vivienda/uso de suelo, con un enfoque particular
sobre la creación y fortalecimiento de los organismos de planeación y
administración. Debe ponerse atención en lograr un equilibrio entre la
participación del sector público y la independencia suficiente de estos
organismos.

• Garantizar que los esfuerzos para desarrollar la capacidad del sector
público se extienda a los municipios, y que fomente en particular una
mayor profesionalización de las administraciones municipales y ayude a
los municipios a desarrollar su propia habilidad para colaborar en forma
efectiva entre sí y con los niveles más altos de gobierno.

• Explorar las opciones para aumentar la capacidad local mediante la
reducción de la rotación en las administraciones subnacionales, incluida
la ampliación del periodo de los alcaldes.

Bibliografía adicional
OECD (2012), Public Procurement Review of the Electric Utility of Mexico: Towards Procurement

Excellence in the Federal Electricity Comission, OECD Publishing, París.

OECD (2012), Public Procurement Review of PEMEX: Optimising the Supply Process to
Maximise Value Creation, OECD Publishing, París.

Getting it right 2a.indd 107Getting it right 2a.indd 107 17/12/12 08:07 PM17/12/12 08:07 PM

Getting it right 2a.indd 108Getting it right 2a.indd 108 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 109

Capítulo 5

Mejorar el acceso al empleo formal

María del Carmen Huerta y Pascal Marianna

En los últimos años, el mercado laboral mexicano ha tenido un desempeño
relativamente mejor que el de la mayoría de los demás países de la OCDE.
Recientemente, México ha promovido cambios importantes que pueden
contribuir a mejorar el desempeño del mercado laboral. Sin embargo, los
desafíos en materia de empleo siguen siendo muy grandes. Aún persiste un
amplio margen para aumentar la tasa de empleo general, en particular la de
las mujeres y los jóvenes, promoviendo al mismo tiempo un mayor empleo
formal y proporcionando una mejor protección social a los trabajadores.
México tiene que implementar un número importante de cambios
estructurales en el mercado laboral para contribuir con mayor eficacia
a elevar los niveles de vida de su población y lograr un crecimiento más
incluyente. Será fundamental que las disposiciones de la nueva legislación
laboral, que regirán la contratación y el despido de los trabajadores
permanentes y el uso de los contratos temporales, se hagan cumplir con
eficacia y transparencia. También deben tomarse decisiones para fortalecer
las medidas de capacitación, como se prevé en el Pacto por México, para
ajustar, reorganizar y fortalecer los esquemas de seguridad social de manera
que se fomente el empleo formal y se proteja a los mexicanos que por
alguna razón han perdido su empleo.

Getting it right 2a.indd 109Getting it right 2a.indd 109 17/12/12 08:07 PM17/12/12 08:07 PM

110 GETTING IT RIGHT © OCDE 2012

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

Un mercado laboral eficiente, flexible e incluyente es de gran importancia
para mejorar el desempeño económico de un país, pero también para lograr
avances en el ámbito social. Se trata de un elemento clave para erradicar la
pobreza y la marginación social. El mercado laboral mexicano ha sobrellevado
la crisis económica y financiera global mejor que la mayoría de los demás países
de la OCDE. Además, recientemente se adoptaron varias iniciativas de política
pública con el fin de mejorar aún más el funcionamiento del mercado laboral
mexicano y estimular la creación de empleos en el sector formal. No obstante,
todavía hay mucho margen para aumentar la tasa de empleo general en México,
en particular la de las mujeres y los jóvenes, reduciendo al mismo tiempo el
empleo informal y proporcionando una mejor protección social.

Este capítulo presenta un panorama general de la situación actual del
mercado laboral y subraya los principales retos estructurales que enfrenta
México. Posteriormente, provee una perspectiva general de las iniciativas
recientes en política pública para estimular la generación de empleo, promover
el empleo formal y ofrecer mayor protección social a la población activa (véase
también el capítulo 2 sobre Combate a la Pobreza y la Desigualdad). Esto incluye la
reciente reforma laboral, la cual contiene diversas iniciativas importantes. Estas
iniciativas, así como varias de las decisiones anunciados por el Presidente Peña
Nieto en su Mensaje a la Nación, y que se contemplaron en el Pacto por México,
coinciden con las recomendaciones de políticas públicas propuestas por la OCDE
desde hace tiempo. La sección final presenta una serie de recomendaciones para
fortalecer aún más y complementar esas medidas.

Avances recientes y principales desafíos

Fortalecimiento del mercado laboral pero mucho espacio para mejoras

A lo largo de la presente crisis, el desempeño del mercado laboral mexicano ha
sido mejor que el de la mayoría de los países de la OCDE. El empleo total creció
en 4.6% en términos anuales hacia el tercer trimestre de 2012, el tercer mayor
aumento registrado entre los países de la OCDE después de Luxemburgo e Israel.
Y la tasa de desempleo de México, que se ubicó en 4.8% en octubre de 2012, sigue

Getting it right 2a.indd 110Getting it right 2a.indd 110 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 111

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

siendo muy inferior al promedio de la OCDE de 8.0% (véase la gráfica 5.1). Sin
embargo, el desempeño del mercado laboral mexicano todavía tiene que mejorar
en varios aspectos.

Primero, aunque se han registrado algunas disminuciones recientes en la
tasa de desempleo, ésta todavía es superior a su nivel anterior a la crisis y, según
las proyecciones más recientes de la OCDE (noviembre de 2012), esta diferencia
podrá persistir por un tiempo, especialmente ante el reciente debilitamiento de
la recuperación económica en el área de la OCDE. Además, las dificultades que
enfrentan los trabajadores mexicanos en el mercado laboral son mayores a lo
que indica la tasa de desempleo relativamente baja de México, en comparación
con la de otros países. En particular, la falta de un sistema público de subsidios
por desempleo en México significa que muchos de los trabajadores que pierden
su trabajo no pueden pasar mucho tiempo buscando un empleo adecuado y por
lo tanto se ven obligados a optar por la primera opción que se les presente.

Hacer frente al empleo informal

Un segundo reto importante para México en materia de empleo es corregir un
mercado laboral sumamente segmentado con muchos mexicanos empleados

Gráfica 5.1. Cambios recientes en la tasa armonizada de desempleo
en México y en el área de la OCDE

Datos mensuales, ajustados por estacionalidad

Fuente: Base de datos OECD Short-Term Labour Market Statistics.

3.6

4.9

5.6
6.0

10.0

8.5

4.8

7.9 8.0

0

1

2

3

4

5

6

7

8

9

10

11

MéxIco Estados Unidos OCDE

% Anterior a la crisis Máximo durante la crisis Más reciente

Getting it right 2a.indd 111Getting it right 2a.indd 111 17/12/12 08:07 PM17/12/12 08:07 PM

112 GETTING IT RIGHT © OCDE 2012

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

en trabajos informales con poca protección social. A pesar de la reanudación
del crecimiento del empleo tras la recesión provocada por la crisis económica
y financiera mundial de 2008-2009, gran parte del aumento ha sido en empleos
informales. En consecuencia, la proporción de la población en edad laboral en
el empleo informal ha crecido, superando su nivel anterior a la recesión por
casi un punto porcentual en el tercer trimestre de 2012 (véase la gráfica 5.2).
En la fase inicial de la crisis, esto fue causado por una reducción en el empleo
formal debido a la caída en la demanda de las exportaciones. Posteriormente,
el incremento del empleo informal reflejó en gran medida la incorporación de
trabajadores procedentes del sector formal que perdieron su empleo, además
de otros desempleados que buscaban compensar la disminución del ingreso
familiar. En el segundo semestre de 2011, el empleo formal se recuperó un poco,
pero no lo suficiente para volver a los niveles anteriores a la crisis.

Gráfica 5.2. Tasa de empleo de trabajadores formales e informales
desde la crisis

Como porcentaje de la población en edad laboral (15-64)

Nota: El empleo formal e informal no fue ajustado por estacionalidad sino utilizando
promedios móviles de tres trimestres en relación con el empleo total (ajustado por
estacionalidad) y divididos entre la población en edad de trabajar (entre 15 y 64 años de
edad). El empleo formal se refiere a los trabajadores afiliados a la seguridad social (IMSS/
ISSSTE) por su empleo.

Fuente: Cálculos de la OCDE basados en la Encuesta Nacional de Empleo y Ocupación.

61.3
59.7 61.3

23.6
22.2 22.7

37.7 37.5 38.6

70

60

50

40

30

20

10

0
Total Formal Informal

% Anterior a la crisis Máximo durante la crisis 2012 T2

Getting it right 2a.indd 112Getting it right 2a.indd 112 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 113

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

El empleo informal también es un desafío en muchas otras economías
emergentes. Las estimaciones disponibles de empleo informal no son
completamente comparables entre los diversos países. No obstante, entre
las principales economías emergentes, la incidencia de empleo informal es
relativamente alta en México, con más de la mitad de sus trabajadores no
agrícolas en empleos informales (véase la gráfica 5.3).

La informalidad es una de las principales causas de la baja productividad que
frena el crecimiento económico de México (véase el capítulo 1). La informalidad
también contribuye a las desigualdades de ingreso y entre hombres y mujeres.
En 2009, el empleo informal representó alrededor del 58% del total del empleo no
agrícola de las mujeres y cerca del 51% del de los hombres. Además implica que
muchos trabajadores permanecen al margen de la reglamentación laboral y la
protección social. Sólo los trabajadores del sector formal gozan de protección en
caso de despido. Sin embargo, incluso para ellos, la falta de un sistema público
de seguro de desempleo significa que la pérdida del empleo probablemente
produce el traslado a un nuevo empleo pero con peores condiciones laborales,
muchas veces en el sector informal. La reasignación laboral entonces impone
a los trabajadores altos costos de bienestar, además equipara la demanda y la
oferta del empleo de manera deficiente, lo que afecta negativamente los ingresos
y la productividad laboral (OECD, 2011a).

Si bien México se caracteriza por tasas de desempleo más elevadas entre
los individuos con mayores niveles educativos, lo que refleja el desajuste de
habilidades (véase el capítulo 6), los trabajadores poco calificados, principalmente

0

10

20

30

40

50

60

70

80

90

Turquía

(2009)

China

(2010)

Sudáfrica

(2010)

Brasil

(2009)

Argentina

(2009)

México

(2009)

Colombia

(2010)

Indonesia

(2009)

India

(2009-10)

%

Gráfica 5.3. Trabajo informal en economías seleccionadas del G-20

Como porcentaje del empleo no agrícola

Nota: Los países se muestran en orden ascendente de la proporción de trabajadores
empleados en el sector informal.

Fuente: ILO/WIEGO Informal Employment Database.

Getting it right 2a.indd 113Getting it right 2a.indd 113 17/12/12 08:07 PM17/12/12 08:07 PM

114 GETTING IT RIGHT © OCDE 2012

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

hombres, junto con los jóvenes fueron particularmente afectados por la recesión de
2008-2009, y la disminución del empleo formal que siguió a la crisis (véase la gráfica
5.4). Por otro lado, las tasas de empleo formal femenino se mantuvieron durante
el mismo periodo. Aunque el empleo formal se redujo en un 5% global, la tasa de
pérdida de empleos fue dos o tres veces mayor entre los trabajadores no calificados
y los jóvenes. Este patrón, que es común en muchos países de la OCDE, refleja la
vulnerabilidad relativa a las fluctuaciones del ciclo económico de los trabajadores
del sector formal con escasa formación y/o experiencia laboral, algunos de los
cuales tienen contratos temporales de plazo fijo o incluso más precarios.

Gráfica 5.4. Empleo formal de grupos seleccionados, 2008-2012

Como una proporción de la población en edad laboral de cada grupo

(Índice: T1 2008 = 100)

Los datos trimestrales se ajustaron con promedios móviles de tres trimestres a partir de
un valor de 100 en la fecha del punto máximo (1er. trimestre de 2008). El empleo formal
se refiere a los trabajadores afiliados por su empleo a la seguridad social (IMSS/ISSSTE).

Fuente: Cálculos de la OCDE basados en la Encuesta Nacional de Empleo y Ocupación (ENOE).

Mejorar el empleo y las oportunidades de aprendizaje para los jóvenes

La tercera área importante en la que hay más margen para mejoras
corresponde a la situación de los jóvenes en el mercado laboral. Muchos jóvenes
mexicanos, especialmente las mujeres, permanecen fuera del mercado laboral
y también fuera del sistema de educación y capacitación. La proporción de
jóvenes que no trabajan ni estudian es la segunda más grande entre los países
de la OCDE después de Turquía. Esta proporción de más de un tercio de las

84

86

88

90

92

94

96

98

100

102

2008
T1

T2 T3 T4 2009
T1

T2 T3 T4 2010
T1

T2 T3 T4 2011
T1

T2 T3 T4 2012
T1

T2

Total Hombres Mujeres Jóvenes (15-24) Poco calificados

Getting it right 2a.indd 114Getting it right 2a.indd 114 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 115

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

jóvenes es particularmente elevada, mientras que sólo uno de cada diez de los
hombres jóvenes cae en esta categoría.1 Aunque algunas mujeres jóvenes no
buscan empleo y prefieren dedicarse a la crianza de sus hijos, esto refleja las
dificultades que tienen que enfrentar los jóvenes para ingresar al mercado laboral
y permanecer en él. Estas dificultades están estrechamente relacionadas con el
bajo nivel de educación, ya que menos de la mitad de los adultos jóvenes (de
edades entre los 25 y 34 años) habían terminado su educación media superior en
2010 (véase la gráfica 5.5). La falta de educación y de habilidades puede limitar el
acceso al sector de empleo formal y subraya el enorme reto que enfrenta México
en materia educativa, como se recalca en la publicación OECD Skills Strategy
(OECD, 2012a), asegurar que adquieran las habilidades que se necesitan en el
mercado laboral (véase el capítulo 6).

Gráfica 5.5. Porcentaje de jóvenes (edades 25-34) que han terminado
la preparatoria, 2010a

Como porcentaje de la población total en edades de 25 a 34 años

a Los datos se refieren a 2009 en el caso de Brasil.

Fuente: OECD Education at a Glance 2012, OECD, 2012; y, para China, datos del censo de la
Oficina Nacional de Estadística de China.

Fomentar una mayor participación de las mujeres en el mercado laboral

Por último, hay un amplio margen para aumentar la tasa de participación
general de los trabajadores mexicanos que sigue siendo baja en comparación

1 Los datos se refieren a jóvenes con edades de 15 a 29 años. La definición de la OCDE
de personas que no trabajan ni estudian difiere de la definición propuesta en México, que
no incluye a las madres jóvenes que eligen permanecer fuera del mercado laboral.

0

10

20

30

40

50

60

70

80

90

100

C
or

ea

C
an

ad
á

S
ue

ci
a

Fi
nl

an
di

a

S
ui

za

Es
ta

do
s

U
ni

do
s

A
us

tr
ia

C
hi

le

A
le

m
an

ia

H
un

gr
ía

A
us

tr
al

ia

Fr
an

ci
a

N
or

ue
ga

R
ei

no
 U

ni
do

P
aí

se
s

B
aj

os

O
C

D
E

D
in

am
ar

ca

G
re

ci
a

Ita
lia

Es
pa

ña

B
ra

si
l

P
or

tu
ga

l

M
éx

ic
o

Tu
rq

uí
a

C
hi

na

Getting it right 2a.indd 115Getting it right 2a.indd 115 17/12/12 08:07 PM17/12/12 08:07 PM

116 GETTING IT RIGHT © OCDE 2012

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

con la tasa registrada en la mayoría de los países de la OCDE y las principales
economías emergentes (véase la gráfica 5.6). Esto ayudaría a promover un
desarrollo económico más incluyente y reducir la pobreza. La baja tasa de
participación en México refleja en gran medida la baja proporción de mujeres que
intervienen en el mercado laboral. En 2011, la tasa de participación de las mujeres
en México fue de 46%, la más baja en la OCDE después de Turquía. También fue
considerablemente más baja que en otras economías emergentes importantes,
con excepción de la India. Si bien la tasa de participación de las mujeres en
México ha crecido de manera aceptable en las últimas dos décadas, muchas
mujeres todavía enfrentan grandes obstáculos para participar más plenamente.
Éstos incluyen: la alta cantidad de trabajo no remunerado en el hogar, ya que las
mujeres mexicanas dedican cuatro horas más al día en trabajo no remunerado
que los hombres (OECD, 2012c); los papeles tradicionales de género con respecto
al trabajo y al cuidado del hogar; y la falta de políticas para facilitar el empleo de
las mujeres, especialmente en términos de crianza de los hijos y prácticas que
apoyen a la familia en los centros de trabajo. Ya se han tomado algunas medidas
para derribar estas barreras al empleo de las mujeres incrementando la cobertura

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

%
Ambos sexos Mujeres Hombres

S
ui

za

S
ue

ci
a

D
in

am
ar

ca

C
an

ad
á

N
ue

va
 Z

el
an

di
a

C
hi

na

A
le

m
an

ia

A
us

tr
al

ia

R
ei

no
 U

ni
do

A
us

tr
ia

Es
pa

ña

Ja
pó

n

Es
ta

do
s

U
ni

do
s

Fe
de

ra
ci

ón
 R

us
a

B
ra

si
l

P
ro

m
ed

io
 O

C
D

E

R
ep

úb
lic

a
C

he
ca

Fr
an

ci
a

Ir
la

nd
a

In
do

ne
si

a

G
re

ci
a

C
hi

le

C
or

ea

P
ol

on
ia

Is
ra

el

M
éx

ic
o

H
un

gr
ía

Ita
lia

In
di

a

S
ud

áf
ri

ca

Tu
rq

uí
a

Gráfica 5.6. Tasa de participación en la fuerza laboral de la población
con edades entre 15 y 64 años, 2011

Proporción de mujeres y hombres entre 15 y 64 años de edad en la fuerza laboral

(ya sea que estén trabajando o buscando trabajo)

Fuente: Los datos de China se basan en estimaciones del censo; los de India e Indonesia,
OIT (2012), “Key Indicators of the Labour Market (KILM)”, 7a. edición, ILO Department of
Economic and Labour Market Analysis, Ginebra, disponibles en kilm.ilo.org; y, para todos
los demás países, base de datos OECD Labour Force Statistics. En los casos de China e India
los datos corresponden al año 2010.

Getting it right 2a.indd 116Getting it right 2a.indd 116 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 117

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

de cuidado de los niños (Programa de Estancias Infantiles para Apoyar a Madres
Trabajadoras) y servicios preescolares (haciendo cumplir la naturaleza obligatoria
de la educación preescolar). No obstante, se requieren mayores esfuerzos para
mejorar las oportunidades de empleo de las mujeres en términos específicos y el
crecimiento económico potencial de México en términos más generales. Como se
verá más adelante, la reforma a la Ley Laboral que acaba de ser aprobada por el
Congreso puede tener un impacto muy favorable en este sentido.

Promover el empleo formal con mejores políticas
de protección social

Para que el mercado laboral pueda contribuir con mayor eficacia a elevar los
niveles de vida y lograr un desarrollo incluyente, es necesario hacer reformas
importantes para promover el empleo formal, sobre todo para los jóvenes y las
mujeres. Recientemente se tomaron varias medidas (véase el recuadro 5.1) y se
contemplan medidas de más vasto alcance de acuerdo con la nueva reforma a la
legislación laboral (ver el recuadro 5.2).

La informalidad es multidimensional y se requiere una serie de medidas
simultáneas en diferentes campos para resolverla. Sabemos que los elevados
impuestos sobre la nómina contribuyen a la informalidad (véase el capítulo 2),
especialmente para los trabajadores con bajos salarios, pero el problema es más
complejo. De hecho, se requiere de mejoras generales en un amplio espectro del
entorno empresarial; por ejemplo, la creación de incentivos más fuertes para las
empresas, especialmente las PYMES, para que registren sus actividades (véase el
capítulo 10). También pueden jugar un papel importante el fortalecimiento de las
políticas sociales y la implementación efectiva de las nuevas disposiciones de la
reforma laboral.

Recuadro 5.1. Medidas recientes en el mercado laboral

En 2007 se instituyó un nuevo programa para el mercado laboral, Programa
Primer Empleo (PPE), para promover la creación de empleos permanentes
en el sector formal. El gobierno subsidiaba las contribuciones patronales al
sistema de seguridad social durante un periodo de 12 meses. Sin embargo,
durante sus primeros cuatro años de operación su impacto fue bajo. No
estimuló al empleo formal por su capacidad limitada para dar incentivos a
los patrones para contratar nuevos trabajadores. A finales de 2011 se reformó
para flexibilizar más el programa y hacerlo más atractivo para los patrones.
Sin embargo, el número de trabajadores registrados en el PPE no ha crecido
sustancialmente como resultado de ello. Durante los primeros cuatro años
de la instrumentación del programa, se inscribieron 83,000 trabajadores

Getting it right 2a.indd 117Getting it right 2a.indd 117 17/12/12 08:07 PM17/12/12 08:07 PM

118 GETTING IT RIGHT © OCDE 2012

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

en el sistema de seguridad social, pero en 2011 sólo se inscribieron 11,000
empleados (IMSS, 2012).

Otra política adoptada por el gobierno mexicano para promover el
empleo entre los grupos vulnerables es el Programa de Empleo Temporal
(PET). Esta intervención tradicionalmente se implementaba durante desastres
naturales para proporcionar oportunidades económicas a quienes se
quedaban sin empleo. Sin embargo, como respuesta a la contracción de la
actividad económica mundial, el gobierno federal incrementó el presupuesto
y la cobertura de este programa. Aunque el PET no se ha sometido a una
evaluación de impacto rigurosa, se considera como una intervención exitosa
en apoyo a los desempleados (CONEVAL, 2012). Más aún, sus beneficiarios
tienen una percepción positiva del programa, ya que mejora sus condiciones
de vida cuando enfrentan circunstancias difíciles.

La Secretaría del Trabajo también ha instrumentado el Programa de Apoyo
al Empleo, cuyo fin es incrementar la participación de los desempleados y
subempleados en el mercado laboral formal. Estas medidas, que incluyen
subvenciones para capacitación técnica y apoyo para anunciar plazas
disponibles, contribuyen a solucionar las dificultades inherentes a conectar
a los trabajadores con fuentes de empleo potenciales. Según las evaluaciones
oficiales, el programa ha tenido un impacto positivo y ha facilitado el acceso
de los beneficiarios a empleos remunerados (CONEVAL, 2010).

Aunque en teoría quienes se quedan sin empleo en el sector formal y tienen
cuentas de pensión individuales pueden retirar sus ahorros de esas cuentas
para suplir sus ingresos, en la práctica las condiciones para hacerlo son muy
restrictivas. Por tanto, la creación de un plan de seguro de desempleo rentable
deberá ser una prioridad de las políticas públicas relativas al mercado laboral.
Esto ayudaría a equiparar la oferta y la demanda de empleo y reduciría el riesgo
de caer en la informalidad después de perder el trabajo. Dadas las presiones sobre
los ingresos fiscales para apoyar la protección social en México, cualquier reforma
de este tipo tendría que diseñarse con mucho cuidado (véase el capítulo 3). Una
posibilidad podría ser introducir un sistema de cuentas individuales de ahorro,
combinado con un componente de seguro público para quienes se queden
sin empleo pero que tengan ahorros insuficientes, como en el caso de Chile.
El sistema existente de cuentas individuales de pensión podría ser un punto
de partida útil para una reforma de ese tipo. Sin embargo, la introducción del
seguro de desempleo tiene costos fiscales, lo cual hace que la reforma fiscal sea
indispensable y urgente a la vez.

Se podrían tomar algunas otras medidas para fomentar el empleo formal.
Por ejemplo, la cobertura para atención de la salud ha crecido vertiginosamente

Getting it right 2a.indd 118Getting it right 2a.indd 118 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 119

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

durante la última década tras la creación del Seguro Popular, un nuevo sistema
de salud pública no contributivo (véase el capítulo 7). El análisis presentado en la
publicación de la OCDE Employment Outlook de 2011 muestra que la introducción
de programas no contributivos en México, junto con los contributivos no
necesariamente, ha incrementado los incentivos para el trabajo informal (al
reducir los beneficios relativos del sistema contributivo actual). No obstante,
una mejor integración de los diversos sistemas de salud, así como hacer que la
elegibilidad para el Seguro Popular dependa del ingreso de cada individuo, sería
una medida útil para mejorar los incentivos para ingresar al empleo formal.

La reforma laboral y el Pacto por México

México requiere de cambios profundos en el mercado laboral. Un paso
importante en este sentido es la reforma laboral recientemente aprobada por
el Congreso. Ésta se propone mejorar el funcionamiento del mercado laboral
y, en particular, la situación de empleo de las mujeres, los jóvenes y los grupos
vulnerables como los trabajadores discapacitados o no calificados (véase el
recuadro 5.2). La reforma promueve el empleo formal a través de cambios en
las disposiciones contractuales, de la prórroga de los periodos de prueba y la
facilitación de la contratación para empleos temporales o de tiempo parcial.
Más aún, reducirá los costos y la incertidumbre relacionados con los despidos,
al poner topes a las indemnizaciones por despido; vinculará los ascensos de
manera más estrecha con las habilidades y competencias, en lugar de con la
antigüedad; incrementará las sanciones por violaciones a las leyes laborales;
establecerá mecanismos para hacer expedita la justicia en las querellas laborales,
y optimizará y modernizara el sistema de juntas de conciliación y arbitraje.

Recuadro 5.2. Principales iniciativas de la reforma laboral

La reforma laboral que envió el Presidente Felipe Calderón al Congreso
como Iniciativa Preferente y que fue aprobada por las dos Cámaras del
Congreso de la Unión, contiene varias iniciativas orientadas a proporcionar
incentivos a la creación de empleo formal. Éstas incluyen agregar nuevos
tipos de contratos, tales como contratos por tiempo fijo para trabajadores
de temporada, capacitación inicial y periodos de prueba, todos los cuales
proveerán acceso a la seguridad social y a otras prestaciones. Los nuevos
contratos se regularán en cuanto a duración y remuneración. Por ejemplo,
los periodos de prueba durarán seis meses como máximo y los empleados no
tendrán derecho a indemnización cuando termine ese periodo. También hay
disposiciones para reducir el costo de los despidos —limitando la generación
de salarios vencidos a 12 meses, en los casos de despido injustificado— y
además se han simplificado los procedimientos de despido. Estos cambios

Getting it right 2a.indd 119Getting it right 2a.indd 119 17/12/12 08:07 PM17/12/12 08:07 PM

120 GETTING IT RIGHT © OCDE 2012

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

deberán reducir los costos asociados con los ajustes de la fuerza laboral en
las empresas del sector formal y potencialmente fomentar la generación
de empleo. Al mismo tiempo, estas medidas reducirán la incertidumbre de
los trabajadores, incrementarán el acceso a la seguridad social y crearán
incentivos para que los empleados sean más productivos.

La reforma también está encaminada a promover la incorporación de
más mujeres al mercado laboral. Estas medidas incluyen: reducción de las
prácticas discriminatorias de contratación y despido; proscripción del acoso
en el lugar de trabajo; permitir un uso más flexible de la incapacidad por
maternidad; reducción de la jornada laboral después del parto para permitir
la lactancia; e introducción del derecho a solicitar medidas que favorezcan
a la familia, como trabajo de tiempo parcial y otras formas de trabajo más
compatibles con las responsabilidades familiares, como el tele-trabajo.
Más aún, la introducción del permiso de paternidad pagado es un paso hacia
una distribución del trabajo y la atención de la familia más equitativa entre
hombres y mujeres. Estudios recientes realizados por la OCDE muestran
que los permisos de paternidad facilitan la participación de los padres en la
crianza de los hijos, cuando el permiso con goce de sueldo es de dos o más
semanas (Huerta et al., 2012).

La introducción de contratos de capacitación inicial y periodos de prueba
deberá mejorar las perspectivas de contratación de trabajadores jóvenes,
inexpertos y poco calificados. También contribuirá a reducir el número alto
de jóvenes que no estudian, no trabajan ni se están capacitando. De manera
semejante, la posibilidad de empleos de tiempo parcial facilitará el acceso de
los jóvenes al mercado laboral.

Vincular los ascensos con las habilidades y la competencia, en lugar de con
la antigüedad es un paso importante para incrementar la productividad. Esta
iniciativa deberá mejorar los incentivos para que los trabajadores participen
en la capacitación, la que a su vez podrá contribuir a una mayor productividad
y mayor crecimiento económico. Esto coincide con las recomendaciones
de la OCDE para México sobre la necesidad de un sistema de educación y
capacitación más eficaz para permitir a los individuos alcanzar su pleno
potencial y mejorar su desempeño y productividad general.

La reforma laboral deberá mejorar la protección de los grupos vulnerables
y desprotegidos incluyendo a los niños, trabajadores domésticos, trabajadores
agrícolas, mineros, discapacitados y a quienes trabajan para subcontratistas.
Más específicamente, la contratación de menores de 14 años de edad fuera del
círculo familiar será ilegal y el empleo de niños entre las edades de 14 y 16 años
se regulará y restringirá a determinadas ocupaciones. También se regularán las
condiciones laborales de los trabajadores domésticos: la longitud de su jornada

Getting it right 2a.indd 120Getting it right 2a.indd 120 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 121

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

laboral tendrá un límite y se les concederán periodos de descanso diario y
semanal. Los trabajadores agrícolas recibirán transporte gratuito y servicios
adecuados de agua y sanidad de parte de sus patrones; se les registrará en
el sistema de seguridad social y el uso de intérpretes deberá facilitarse en
caso necesario. Hay también disposiciones para facilitar el acceso a servicios
específicos para los trabajadores con discapacidades en las empresas de más
de 50 empleados. Las prácticas de subcontratación y contratación externa se
regularán mejor a favor de los trabajadores para combatir los abusos y proteger
sus derechos, como tener acceso a las prestaciones de la seguridad social.

Varias disposiciones buscan mejorar la transparencia, la democracia y
la rendición de cuentas en las prácticas de los sindicatos gremiales. Éstas
incluyen el uso de votaciones secretas para las elecciones de los representantes
sindicales y auditorías semestrales para verificar la transparencia de los
registros y finanzas del sindicato.

La reforma generará más certidumbre legal para la contratación y despido
de trabajadores, y disminuirá considerablemente el rigor de la legislación
actual de protección al empleo de los trabajadores ordinarios. La reforma
incrementará los incentivos a las empresas para contratar e invertir en sus
trabajadores bajo medidas formales, lo que a su vez podría generar una mayor
productividad agregada y mejores niveles de vida (OECD, 2011c).

La OCDE ha recomendado desde hace tiempo que México emprenda
amplias reformas en sus mercados laborales para promover la generación de
más y mejores empleos para todos. La nueva ley de reforma laboral es un paso
importante en este sentido y deberá ayudar a reducir la informalidad en el
mercado laboral, proteger mejor a los trabajadores vulnerables, incrementar
la adaptabilidad del mercado laboral y mejorar las perspectivas de empleo
de las mujeres y los jóvenes. Las disposiciones de la reforma para una mayor
transparencia y rendición de cuentas en las prácticas sindicales también son
pasos importantes para que México se aproxime a los mismos estándares que se
aplican en la mayoría de los países de la OCDE.

La nueva reforma deberá asegurar que las disposiciones que regirán la
contratación y despido de los trabajadores de planta y el uso de los contratos
temporales se hagan cumplir con eficacia. La aplicación de estas disposiciones
junto con el fortalecimiento de las redes de protección social para los trabajadores
formales proporcionaría incentivos para la formalización de los empleos y así
ayudar a superar la segmentación del mercado laboral. Para apoyar esta reforma
con mayores medidas, será importante combatir las principales causas de la
informalidad, que incluyen no sólo los costos de contratación, sino también
la cuña fiscal sobre la mano de obra y la falta de incentivos para formalizar las

Getting it right 2a.indd 121Getting it right 2a.indd 121 17/12/12 08:07 PM17/12/12 08:07 PM

122 GETTING IT RIGHT © OCDE 2012

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

actividades comerciales. De manera más general, México deberá incrementar
los recursos dedicados a la inspección laboral, que están a la zaga de las mejores
prácticas internacionales para un país del nivel de desarrollo de México, y que se
enfocan desproporcionadamente en las empresas de mayor tamaño. Por último,
a México le urge iniciar un debate amplio e incluyente para analizar propuestas y
experiencias internacionales a fin de crear un seguro de desempleo.

Diversos compromisos asentados en el Pacto por México complementan la
reforma laboral. En particular, tres de las 95 propuestas generales para reformar
México se centran en fortalecer el empleo formal y representan avances en la
dirección adecuada (véase el recuadro 5.3).

Recuadro 5.3. El Pacto por México: propuestas
para fortalecer el empleo formal

En su primer día de gestión, el Presidente Enrique Peña Nieto presentó
el Pacto por México, que firmaron los líderes de los tres principales partidos
políticos: el PRI, el PAN y el PRD. El Pacto contiene 95 propuestas generales para
reformal el país.

El documento establece una agenda de reformas legislativas y medidas
administrativas en varios ámbitos. Tres de los primeros compromisos que se
presentan en el Pacto se centran en consolidar el empleo formal mediante la
creación de un Sistema Universal de Seguridad Social que garantice el derecho
a los servicios de salud y otras prestaciones sociales para todos los mexicanos
(compromisos 1, 3 y 4).

El compromiso 1 tiene como objetivo mejorar la calidad y el espectro de
los servicios de salud, especialmente para la población sin empleo formal
que vive en zonas remotas y altamente marginadas. Las personas aseguradas
estarán en posibilidad de acceder a cualquiera de los sistemas de salud
pública. Además, la cobertura y la calidad de los servicios deberá igualarse en
todas las regiones.

El compromiso 3 propone reducir la edad mínima para pensionarse a
65 años de edad y no a los 70 años, como sucede actualmente para personas
de edad avanzada que carecen de ahorros para el retiro o de pensiones
de la seguridad social. Un avance de gran importancia consistiría en que
el gobierno federal realizara pagos de aportaciones sociales adicionales en
cuentas individuales para cada mexicano. Estas contribuciones se realizarán a
lo largo de la vida laboral de las personas, la cual cubra desde los 18 hasta los
65 años de edad, y cada cuenta individual tendrá garantizada la portabilidad
de las prestaciones de jubilación.

Getting it right 2a.indd 122Getting it right 2a.indd 122 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 123

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

Por último, el compromiso 4 propone el establecimiento de un sistema
de seguro de desempleo para proteger contra la pérdida de ingresos a las
personas que pierden su trabajo en el sector formal y ofrecerles seguridad
económica mientras buscan un nuevo empleo.

Recomendaciones clave de la OCDE

• Como se prevé en el Pacto por México, deberán fortalecerse los incentivos
al empleo formal integrando mejor los diversos esquemas de salud y
otras transferencias sociales. En el primer caso, las cuotas pagadas por los
individuos en el esquema no contributivo (Seguro Popular) deberán estar
vinculadas más estrechamente a la capacidad de pago, para facilitar la
transición hacia el esquema contributivo.

• Fortalecer medidas para asegurar el cumplimiento del pago de impuestos
y de contribuciones a la seguridad social, como parte de una estrategia
amplia para alentar tanto a los trabajadores informales como a sus
patrones a registrar su actividad.

• Introducir un sistema de seguro de desempleo (SD), como se prevé en el
Pacto por México. Esto podría asumir la forma de un sistema de cuentas
individuales de ahorro que los trabajadores pudieran usar en caso de
quedarse sin empleo, con un componente de seguro público para los
desocupados que tengan ahorros insuficientes, como en el caso de Chile.
En tanto que esto cumpliría un objetivo de igualdad, incrementaría
también los incentivos para ingresar al empleo formal. Evidentemente,
existen implicaciones fiscales que tendrían que tomarse en consideración.

• Mejorar la capacidad para asegurar el cumplimiento de la ley, especialmente
los recursos dedicados a la inspección laboral, de manera que las leyes
laborales puedan operar eficazmente.

• Introducir nuevos tipos de planes de capacitación, como los contratos
de aprendizaje, y aprovechar más los periodos de prueba para facilitar
la creación de contratos de trabajo permanente. Estos dos mecanismos
deberán regularse adecuadamente para evitar abusos.

• Promover la capacitación mejorando la información y orientación sobre
oportunidades de empleo. La creación de módulos de capacitación de corto
plazo haría más fácil que los trabajadores adquirieran capacitación sin
abandonar sus empleos.

Getting it right 2a.indd 123Getting it right 2a.indd 123 17/12/12 08:07 PM17/12/12 08:07 PM

124 GETTING IT RIGHT © OCDE 2012

5. MEJORAR EL ACCESO AL EMPLEO FORMAL

Bibliografía adicional
CONEVAL (2010), Informe de la Evaluación Específica de Desempeño 2009-2010, Programa

de Apoyo al Empleo, Mexico (www.coneval.gob.mx).

CONEVAL (2012), Avances y Retos de la Política de Desarrollo Social en México 2012, México
(www.coneval.gob.mx).

Huerta, M.C., W. Adema, J. Baxter, W.J Han, M. Lausten, R.H. Lee y J. Waldfogel (en
prensa) “Fathers’ Leave, Fathers’ Involvement and Child Development: Are They
Related? Evidence from Four OECD Countries”, Social Migration Working Papers,
OECD Publishing, París.

IMSS (2012), Resultados periódicos del Programa Primer Empleo, México (http://www.
imss.gob.mx/programas/primerempleo/Documents/docs/Resultados.pdf).

OECD (2007), Getting It Right for Mexico, OECD Publishing, París.

OECD (2009), “Informal is normal? Towards More and Better Jobs in Developing
Countries”, OECD Development Centre Studies, OECD Publishing, París.

OECD (2011a), Employment Outlook, OECD Publishing, París.

OECD (2011b), Divided We Stand: Why Inequality Keeps Rising, OECD Publishing, París.

OECD (2011c), OECD Economic Surveys: México, OECD Publishing, París.

OECD (2012a), Better Skills, Better Jobs, Better Lives: A Strategic Approach to Skills Policies,
OECD Publishing, París.

OECD (2012b), Education at a Glance, OECD Publishing, París.

OECD (2012c), Ministerial Report on the Gender Initiative: Gender Equality in Education,
Employment and Entrepreneurship, París.

Getting it right 2a.indd 124Getting it right 2a.indd 124 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 125

Capítulo 6

Los retos para el sistema educativo

Diana Toledo Figueroa y Gabriela I. Ramos

Pese a un entorno difícil, México ha logrado avances importantes en la
amplicación y fortalecimiento de su sistema educativo durante la última
década. Sin embargo, el sistema aún enfrenta retos de primer orden en lo
que se refiere a la matrícula de los estudiantes, su rendimiento y la transición
al mercado laboral. Esto requiere importantes reformas adicionales,
en particular, para apoyar mejor a las escuelas y los docentes en el
cumplimiento de sus tareas, fomentar la educación y formación tecnológicas,
y hacer que la educación superior sea más accesible y pertinente para los
estudiantes. En el pasado se tomaron medidas que no siempre obtuvieron
los resultados esperados debido a deficiencias estructurales; por ejemplo,
la falta de consensos y de capacidades, y una distribución poco clara de las
responsabilidades en un sistema descentralizado. También es necesario
que la mejoría de las capacidades se expanda no sólo a nivel federal, sino
también a los estados y las mismas escuelas. Las decisiones anunciadas
por el Presidente Peña Nieto durante su primer Mensaje a la Nación, los
compromisos en materia educativa contenidos en el Pacto por México
y la iniciativa de reforma constitucional y los cambios administrativos
anunciados en relación con la gestión del sistema educativo son signos muy
positivos de que un cambio está por venir en este importante sector. Deberá
hacerse un seguimiento de su efectiva implementación.

Getting it right 2a.indd 125 18/12/12 05:54 PM

126 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

Uno de los principales factores que impulsan la productividad y el crecimiento
a largo plazo es contar con una fuerza laboral altamente calificada. La educación
también ayuda a disminuir las desigualdades sociales y la pobreza, así como
a promover la inclusión. Durante la última década, México ha logrado avances
importantes al mejorar la cobertura y la calidad de su sistema educativo, pese a
un entorno económico dificil y desafiante. En la actualidad, casi todos los niños
entre 4 y 14 años de edad asisten a la escuela, y el país trabaja para aumentar
el número de estudiantes que concluyen la educación media y la superior.
Sin embargo, todavía queda mucho por hacer para mejorar la relevancia y la
calidad de los resultados del sistema educativo y beneficiarse plenamente de
la aportación de la población joven y dinámica de México.

El sistema aún enfrenta serias dificultades en lo que se refiere a la matrícula
de los estudiantes (sobre todo después de los 14 años de edad) y su transición
al mercado laboral. Debe ofrecer grados adicionales de educación a todos los
jóvenes de 15 a 19 años, que sean pertinentes para sus necesidades e intereses y
útiles para el mercado laboral y su futura vida profesional. Además, las mejoras
en calidad no han avanzado al mismo ritmo de la expansión de la cobertura.
Conforme al Programa Internacional para la Evaluación de Estudiantes (PISA), el
rendimiento en matemáticas de los alumnos mexicanos mostró cierta mejora
entre 2006 y 2009, pero sigue siendo bajo en comparación con otros países de la
OCDE. Es necesario tomar medidas concretas para apoyar mejor a las escuelas y a
los docentes en el cumplimiento de sus tareas, dar mayor impulso a la educación
y formación tecnológicas y hacer que la educación superior sea más accesible y
pertinente para un mayor número de estudiantes.

Debido a los cambios demográficos, el sistema educativo tiene menos niños
y más jóvenes de 15 a 19 años que nunca antes. Esto brinda una oportunidad
histórica para mejorar la calidad de la educación que se imparte a los jóvenes
de 4 a 14 años, ya que dicho sector tiene menos demanda en la actualidad, pero
dificulta más la expansión de la matrícula después de los 14 años.

México está trabajando para hacer frente a estas dificultades a través de
reformas propuestas recientemente y vigentes que abordan distintos aspectos
del sistema, como la docencia y la dirección de las escuelas, las TIC, el plan de
estudios, la participación social, estrategias de evaluación y la cobertura en la

Getting it right 2a.indd 126Getting it right 2a.indd 126 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 127

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

educación media superior. En su primer Mensaje a la Nación el Presidente se
comprometió con la reforma educativa. En seguimiento a este compromiso, el
Pacto por México, firmado en diciembre de 2012 entre el gobierno mexicano
y los tres principales partidos políticos, detalla los objetivos de reforma en el
ámbito de la educación, y muestra que México sigue considerando la educación
como prioridad para su desarrollo económico. Para que las reformas tengan
éxito, es necesario lograr una mayor coherencia entre las distintas iniciativas y
asegurar una implementación y seguimiento efectivos; además, la forma como
se inviertan los recursos será decisiva para su eficacia.

Ampliar la cobertura educativa para todos los mexicanos

El sistema educativo de México es uno de los más grandes y más complejos
de la OCDE. Sólo en educación preescolar, primaria y secundaria, México tiene
aproximadamente 27 millones de estudiantes, alrededor de 1.1 millones de
docentes y 220,000 escuelas. Esto significa que en México hay más estudiantes
en la educación obligatoria que la población total de muchos países de la OCDE.
Además, en muchos casos la educación se imparte en condiciones difíciles para
los estudiantes, las familias, las escuelas y las comunidades.

La amplia cobertura de la educación obligatoria ha sido un gran logro
nacional. En la actualidad, México ha conseguido dar educación a casi toda
su población de 4 a 14 años. Desde que se estableció la obligatoriedad de la
educación preescolar en 2009, México ha alcanzado una de las tasas de matrícula
más altas entre los niños de 4 años en la OCDE, lo que lo coloca en la posición
número 4 entre 38 países (véase la gráfica 6.1). Esto representa un incremento
de 29 puntos porcentuales desde 2005, cuando México ocupaba el lugar 21
entre 30 países. La evidencia empírica muestra que la educación preescolar
(EP) puede ayudar a mejorar el rendimiento de los estudiantes más adelante
en su vida, y también a disminuir las disparidades en el aprendizaje generado
por distintas condiciones socioeconómicas (OECD, 2011a). Los resultados de
PISA 2009, luego de controlar por la condición socioeconómica, mostraron que
los alumnos mexicanos que habían estudiado más de un año de preescolar
obtuvieron alrededor de 36 puntos más (casi el equivalente a un año escolar) en
la prueba PISA, que quienes no lo hicieron (OECD, 2011b). La cobertura también se
ha ampliado en otros niveles. La participación de la enseñanza media aumentó
en un 14% desde 2000 (en comparación con el promedio de la OCDE del 8%),
aunque la tasa de deserción escolar sigue siendo elevada.

Sólo el 54% de los mexicanos de 15 a 19 años se encuentran inscritos en el
sistema educativo. Por consiguiente, México trabaja con miras a aumentar el
acceso de los estudiantes a la educación media superior. Aunque la proporción
de jóvenes que ha alcanzado este nivel casi se ha duplicado, alcanzando un
44%, sigue siendo aproximadamente la mitad del promedio de la OCDE de 82%

Getting it right 2a.indd 127Getting it right 2a.indd 127 17/12/12 08:07 PM17/12/12 08:07 PM

128 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

(véase la gráfica 6.2). Entrevistados en 2007, los estudiantes que habían desertado
señalaron que la principal razón era la falta de interés en la escuela, ya que era
poco útil o inadecuada para sus intereses y necesidades. La segunda razón fue
la falta de recursos económicos. Los alumnos que desertan tienen mayores
probabilidades de enfrentar dificultades para integrarse al mercado laboral
(Székely Pardo, 2009).

Por tanto, México tendrá que lograr hacer más atractiva la educación media
superior para los estudiantes, además de proporcionar una mayor igualdad
de oportunidades. Como parte de sus esfuerzos, desde el periodo 2009-2010
México instituyó un sistema nacional de enseñanza media superior (el sistema
nacional de bachillerato), cuyo objetivo es proporcionar un marco coherente
de educación media superior mediante mejor orientación académica, mayor
oferta de opciones educativas, mejores mecanismos para impartir la enseñanza
(por ejemplo, capacitación de los docentes, profesionalización de la dirección
de las escuelas, infraestructura y becas) y un sistema de supervisión de las
instituciones. Además, en 2012, México instituyó como obligatoria la educación
media superior, estableciendo el año 2022 como la fecha límite para alcanzar la
cobertura universal.

La transición de la escuela al trabajo ha sido otra área prioritaria para México.
La educación y formación tecnológica es una de las formas en que los países

Gráfica 6.1. Tasas de matrícula en educación inicial y primaria
a los 4 años de edad (2005, 2010)

Alumnos de tiempo parcial y de tiempo completo en instituciones públicas y privadas

Nota: Los países están clasificados en orden descendente de las tasas de matrícula de
niños de 4 años en 2010.

Fuente: OECD (2012a), Education at a Glance 2012: OECD Indicators, OECD, París.

10
20
30
40
50
60
70
80
90

100

2010 2005 %

Fr
an

ci
a

Es
pa

ña

M
éx

ic
o

Ja
pó

n

N
or

ue
ga

R
ei

no
 U

ni
do

Ita
lia

A
le

m
an

ia

N
ue

va
 Z

el
an

da

S
ue

ci
a

H
un

gr
ía

A
us

tr
ia

Es
lo

ve
ni

a

Is
ra

el

P
or

tu
ga

l

R
ep

.
C

he
ca

P
ro

m
ed

io
 O

C
D

E

C
or

ea

C
hi

le

R
ep

.
Es

lo
va

ca

Es
ta

do
s

U
ni

do
s

Ir
la

nd
a

P
ol

on
ia

Fi
nl

an
di

a

G
re

ci
a

A
us

tr
al

ia

C
an

ad
á

S
ui

za

Tu
rq

ui
a

Getting it right 2a.indd 128Getting it right 2a.indd 128 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 129

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

preparan a los estudiantes para el mercado laboral, mediante programas en la
escuela y en el trabajo (OECD, 2010). En México, el sistema de educación vocacional
y capacitación inicial (EVC) ofrece oportunidades de aprendizaje en regiones
apartadas, medidas de apoyo para estudiantes que corren riesgo de deserción y
colaboración entre empresas y escuelas de formación profesional en las distintas
localidades. Para ayudar a mejorar el sistema, México introdujo la reforma del
bachillerato tecnológico y estableció becas de capacitación. Sin embargo, el
sector de EVC en México se encuentra entre los más pequeños de la OCDE.

La cobertura de la educación superior en México también ha avanzado de
manera significativa, pero sigue siendo mucho menos desarrollada que en la
mayoría de los países de la OCDE. Comparado con el 12% del grupo de habitantes
de 55 a 64 años que tiene educación universitaria, la población de 25 a 34 años ya
cuenta con un porcentaje prácticamente del doble: 22%. No obstante, las tasas de
graduación de este nivel de educación (38%) son aún de las más bajas entre los
países de la OCDE en este rango de edad, particularmente en el grupo de jóvenes
que provienen de familias de escasos recursos. Los niveles de participación de
los estudiantes menos favorecidos podrían elevarse con una mejor orientación
vocacional y servicios de asesoría, así como con esquemas de apoyo económico.
Es necesario mejorar la calidad de la educación superior mediante un esquema
bien desarrollado que incluya controles de calidad internos y externos. La mayor
parte de los costos de la educación superior son cubiertos por el gobierno y
esto limita una mayor expansión de la matrícula. Un enfoque orientado hacia
compartir los costos de la educación superior entre estudiantes y contribuyentes,
en línea con sus respectivos beneficios, podría representar un mejor uso de los
recursos públicos, que son limitados. Los datos de la OCDE muestran que la

Gráfica 6.2. Población que ha alcanzado al menos la educación media
superior (2010)

Fuente: OECD (2012a), Education at a Glance 2012: OECD Indicators, OECD, París.

0
10
20
30
40
50
60
70
80
90

100

% 55-64 años 25-34 años
C

or
ea

R
ep

.
C

he
ca

R
ep

.
Es

lo
va

ca
P

ol
on

ia
Es

lo
ve

ni
a

C
an

ad
á

S
ue

ci
a

Fi
nl

an
di

a
S

ui
za

Es
ta

do
s

U
ni

do
s

Is
ra

el
A

us
tr

ia
Ir

la
nd

a
C

hi
le

A
le

m
an

ia
Es

to
ni

a
H

un
gr

ía
A

us
tr

al
ia

Lu
xe

m
bu

rg
o

Fr
an

ci
a

N
or

ue
ga

R
ei

no
 U

ni
do

P
aí

se
s

B
aj

os
B

él
gi

ca
P

ro
m

ed
io

 O
C

D
E

D
in

am
ar

ca
N

ue
va

 Z
el

an
da

G
re

ci
a

Is
la

nd
ia

Ita
lia

Es
pa

ña
B

ra
si

l
P

or
tu

ga
l

M
éx

ic
o

Tu
rq

uí
a

C
hi

na

Getting it right 2a.indd 129Getting it right 2a.indd 129 17/12/12 08:07 PM17/12/12 08:07 PM

130 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

educación superior genera grandes beneficios sociales en forma de crecimiento
económico, cohesión social y valores ciudadanos que justifican la inversión
pública. Sin embargo, en vista de los significativos beneficios privados de la
educación superior, los graduados mismos podrían asumir parte del costo
también, cuando se encuentren en posibilidades de hacerlo. La idea de compartir
costos es aún más justificada cuando los limitados presupuestos públicos llevan
a recortes en el número de estudiantes en la educación superior, la disminución
de la calidad de la instrucción o un descenso en los recursos disponibles para
apoyar a estudiantes en desventaja. Compartir costos permitiría que México
siga creciendo en cobertura sin sacrificio de la calidad de la instrucción y hacer
que las instituciones respondan con mayor pertinencia a las necesidades de los
estudiantes. Sin embargo, en este enfoque, un elemento crucial para tener éxito
es la eficacia de los sistemas de apoyo a los estudiantes. Estos sistemas deberían
basarse en un sistema universal de crédito estudiantil, con el repago sujeto a
la percepción de ingresos y complementado por un sistma de subvenciones
basado en el ingreso familiar de los solicitantes. Los créditos contribuyen a que
los estudiantes puedan cubrir los costos de su educación durante los años en los
que están estudiando, y si el repago de los créditos está sujeto a la percepción de
ingresos reflejará la capacidad de los estudiantes de amortizar su crédito después
de graduarse. Al ser progresivos, los créditos ofrecen menores subsidios públicos
a los graduados con mayor rendimiento privado sobre su inversión en educación.
Por su parte, las subvenciones basadas en un estudio socioeconómico de los
ingresos de la familia fomentan el acceso a la educación superior entre grupos
más vulnerables, incluidos los jóvenes que simplemente no cuentan con buena
información acerca de los beneficios de la educación superior.

En México, una cuarta parte de la población de 15 a 29 años no estudia ni
trabaja (NINI).1 La mejora en las perspectivas del mercado laboral puede influir
mucho en la decisión de seguir estudiando o de ingresar al mercado laboral. En
la mayoría de los países de la OCDE, el nivel de educación puede actuar como un
“seguro” contra el desempleo, ya que las tasas de desempleo tienden a disminuir
en promedio cuando los niveles de educación aumentan. Sin embargo, éste
no es necesariamente el caso en México. En 2010, México fue el único país con
una tasa de desempleo mayor entre las personas con educación universitaria
(5%, comparada con el promedio de la OCDE del 4.7%) que la de aquéllos con
educación media superior (4.6%, comparada con el promedio de la OCDE del
7.6%) y que la de quienes no tenían educación media superior (4%, comparada
con el promedio de la OCDE del 12.5%) (OECD, 2012a). Este patrón de tasas de

1 México ha logrado reducir las diferencias de género en la población de los llamados
NINI. En 2000, la proporción de mujeres de 15 a 29 años que no trabajaban ni estudiaban
fue de 7 a 1; en 2010, esta proporción disminuyó a 3 a 1. Según datos proporcionados
por estudios mexicanos (Encuesta Nacional de la Juventud, 2010 en OECD, 2012a), las
principales razones de la brecha de género parece ser cultural (el matrimonio y el
embarazo).

Getting it right 2a.indd 130Getting it right 2a.indd 130 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 131

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

desempleo en México se ha mantenido estable durante la última década, lo que
señala un posible desajuste estructural entre las demandas del mercado laboral
y la oferta de personas tituladas, así como una mayor demanda de puestos
de trabajo con salarios bajos. También refleja problemas propios del mercado
laboral caracterizado por un nivel alto de informalidad. La falta de un seguro
de desempleo, también implica que cuando los trabajadores poco calificados
pierden su empleo es probable que se coloquen en un nuevo trabajo con peores
condiciones laborales, a menudo en el sector informal (véase el capítulo 5 sobre
Reformas al mercado laboral).

Asegurar la calidad de la educación para todos
en las escuelas

Un objetivo clave para México debe ser asegurar que la educación obligatoria
realmente proporcione una base sólida a todos los estudiantes. En la prueba
PISA 2009, cerca del 40% de los estudiantes mexicanos de 15 años obtuvieron
resultados inferiores al Nivel 2 en lectura,2 lo cual representa la proporción más
grande en los países de la OCDE. El rendimiento de los estudiantes está también
muy vinculado a su condición socioeconómica, es decir que las circunstancias
sociales o personales son obstáculos para la realización plena del potencial
educativo. La evidencia internacional muestra que los sistemas educativos de
alto rendimiento combinan calidad y equidad. México puede y debe proponerse
mejorar sus resultados en ambos frentes en el largo plazo, y colocar el aprendizaje
escolar como prioridad central de la política educativa de manera que todos los
estudiantes puedan desarrollar todo su potencial (véase la gráfica 6.3).

Para fomentar el progreso educativo, el gobierno estableció metas de
rendimiento para el año 2012 de un promedio combinado de 435 puntos (véase la
gráfica 6.4), aunque este objetivo sea quizá no suficientemente ambicioso y muy
inferior al promedio de la OCDE de 500 puntos. Se han logrado algunas mejoras
en matemáticas, materia en la que México registró el mayor avance absoluto
(un incremento de 33 puntos en el resultado) entre 2003 y 2009, y la mayor
disminución de estudiantes con resultados inferiores al nivel 2 de competencias
básicas. En lectura no hay una mejora estadísticamente significativa, en
comparación con 2000, mientras que en ciencias hubo una pequeña mejora
(OECD, 2011d).

2 PISA 2009 describe el desempeño de los estudiantes en términos de siete niveles
de competencia en lectura. El nivel 2 está considerado como el nivel básico de aptitud
en el que los estudiantes comienzan a demostrar las competencias de lectura que les
permitirán participar de manera efectiva y productiva en la vida. En promedio, en la OCDE,
el 18.8% de los estudiantes obtuvieron resultados inferiores al nivel 2 (los resultados más
bajos), el 52.9% quedaron en los niveles 2 y 3 (resultados regulares), el 20.7% calificaron
en el nivel 4 (buenos resultados) y el 7.6% en los niveles 5 o 6 (resultados sobresalientes)
(OECD, 2011c).

Getting it right 2a.indd 131Getting it right 2a.indd 131 17/12/12 08:07 PM17/12/12 08:07 PM

132 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

Gráfica 6.3. Relación entre el rendimiento de los estudiantes en lectura
y el índice de estatus social, económico y cultural (ESCS)

Porcentaje de variación en el rendimiento explicado por el índice PISA de estatus l, económico y cultural

(r al cuadrado x 100)

Fuente: OECD (2011b), PISA 2009 Results: Overcoming Social Background: Equity in Learning
Opportunities and Outcomes, OECD, París.

El impacto de la condición socioeconómica de los estudiantes en su
rendimiento ha disminuido significativamente, lo cual demuestra que
ha habido mejoras en la equidad de la distribución de las oportunidades de
aprendizaje. Una comparación del desempeño de los alumnos entre distintas
escuelas muestra ejemplos en los cuales estudiantes de condiciones similares
obtienen mejores resultados y de que es posible obtener niveles de rendimiento
razonablemente altos en las escuelas mexicanas con alumnos provenientes de
entornos relativamente desfavorecidos (OECD, 2011d). Por consiguiente, existe
la oportunidad de que las escuelas mexicanas aprendan del éxito alcanzado en
otras escuelas en su propio país.

Esto es esencial, ya que los esfuerzos por elevar el desempeño en México
tienen lugar en un contexto de importantes desafíos socioeconómicos. De los

Argentina

Perú

Bulgaria

Alemania
Bélgica

Luxemburgo
Turquía

Uruguay

Hungría

Chile

Nueva Zelanda

Tailandia

Lituania

Colombia

P. Bajos
Suiza

Dubai (EAU)

Reino Unido

Rumania

Dinamarca

Singapur

Suecia

Albania

Brasil

Israel

Kazajistán

Panamá

Austria

Kirguistán

Taipei Chino

Polonia

Portugal

España

México

Grecia

Rep. Checa
Rep. Eslovaca

Irlanda
Estados Unidos

Francia

Shanghai-China

Eslovenia

Australia

Liechtenstein
Islandia

Japón

Federación Rusa

Italia

Noruega

Macao-China
Letonia

Croacia

Montenegro

Finlandia
Canadá

Corea
Hong Kong-China

Túnez

Estonia

Jordania

Qatar

Azerbayán

Indonesia

Serbia

Trinidad y Tobago

300

350

400

450

500

550

600

051015202530

Calificación
promedio

Fuerza de la relación entre desempeño y condición socioeconómica arriba del impacto promedio OCDE

Fuerza de la relación entre desempeño y condición socioeconómica sin diferencia estadísticamente significativa con respecto al impacto promedio OCDE

Fuerza de la relación entre desempeño y condición socioeconómica debajo del impacto promedio OCDE

Desempeño en lectura arriba del promedio
Impacto de la condición socioeconómica debajo

del promedio

Desempeño en lectura debajo del promedio

Desempeño en lectura arriba del promedio
Impacto de la condición socioeconómica arriba

del promedio

P
ro

m
ed

io
 O

C
D

E

Promedio OCDE

Impacto de la condición socioeconómica arriba

del promedio

Desempeño en lectura debajo del promedio
Impacto de la condición socioeconómica debajo

del promedio

Getting it right 2a.indd 132Getting it right 2a.indd 132 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 133

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

países de la OCDE, México, junto con Turquía, registran el porcentaje más alto
(58%) de estudiantes de 15 años clasificados con un índice PISA de estatus social,
económico y cultural3 inferior a -1, seguidos por Chile con el 37% (OECD, 2011d;
2011e). El país también tiene una gran diversidad cultural, con cerca de 62 grupos
etnolingüísticos que hablan una de las 68 distintas lenguas indígenas y 364
variantes lingüísticas (INALI, 2008; Santiago et al., 2012). Según las estadísticas del
censo nacional de México de 2010, aproximadamente 6.7 millones de personas
que tienen por lo menos cinco años de edad hablan una lengua indígena (el 6.8%
de la población total en México en este rango de edad). De este grupo, casi un
millón no hablan español (INEGI). A pesar de las mejoras, prevalece una gran
diferencia en el desempeño de los estudiantes cuyo idioma familiar difiere del
utilizado en la prueba PISA (de 71 puntos en 2000 y de 95 en 2009). De hecho, en
2009 México obtuvo la tercera diferencia más grande en puntaje de calificación
entre los 32 países con datos de desempeño comparables. Hay que subrayar, no
obstante que México ha hecho esfuerzos importantes por desarrollar programas
de educación binlingue en las zonas más desfavorecidas. Debe hacerse hincapié

3 El índice PISA de estatus social, económico y cultural se desarrolló con base en
las siguientes variables: el Índice Socioeconómico Internacional de Estatus Ocupacional
(ISEI); el nivel más alto de educación de los padres del estudiante, convertido en años
de escolaridad; el índice PISA de riqueza familiar; el índice PISA de recursos educativos de
la familia, y el índice PISA de posesiones relacionadas con la cultura “clásica” del hogar
familiar. Este índice tiene una media de cero y una desviación estándar de 1 para los
países de la OCDE. Los valores negativos en este índice se refieren a las categorías más
desfavorecidas que el promedio de la OCDE y los resultados positivos se refieren a las
categorías menos desfavorecidas que el promedio de la OCDE.

Gráfica 6.4. Resultados PISA para México (2000, 2009)

Fuente: OECD (2011), Strong Performers and Successful Reformers in Education: Lessons from PISA
2009 for Mexico, OECD, París.

422

400 410
425

385

406

419410
416

51.64

58.0702793

62.85401169
66.24296916

50

55

60

65

70

75

80

85

90

325

350

375

400

425

450

475

500

525

2000 2003 2006 2009 2012

Lectura Matemáticas Ciencia

Promedios de la OCDE en 2009:

Meta de desempeño PISA 2012

Lectura 493

Matemáticas 496

Ciencia 501

Meta de desempeño Matrícula de alumnos de 15 años

C
a

li
fi

c
a

ci
ó

n
 m

e
d

ia
 d

e
l
p

a
ís

P
o

rc
e
n

ta
je

 d
e

m
a

tr
íc

u
la

435

Getting it right 2a.indd 133Getting it right 2a.indd 133 17/12/12 08:07 PM17/12/12 08:07 PM

134 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

en que, sin embargo, México ha hecho esfuerzos significativos por desarrollar
programas de educación bilingüe en las zonas con más desventajas.

La repetición en la escuela primaria es alta: un 17% de los estudiantes
informan que han vuelto a cursar un año de educación primaria (10 puntos
porcentuales más que el promedio de la OCDE). Por otra parte, el 44% de los
estudiantes de primaria, secundaria y educación media superior declaran estar
por lo menos un grado por debajo de su grado esperado, en comparación con el
promedio de la OCDE del 18% (OECD, 2012a). En países con un alto rendimiento
escolar, la repetición tiende a ser muy limitada o inexistente, dado que los
mejores servicios de apoyo y los mejores maestros se asignan a las escuelas
más difíciles y a asistir a los estudiantes menos favorecidos. El desempeño
escolar exitoso se convierte en el centro de atención de la política pública, y los
estudiantes vulnerables reciben apoyo dirigido. México debe revisar la política de
repetición de cursos. México debería revisar la política de repetición de grados.

Mejorar las condiciones para la enseñanza y el aprendizaje

Las condiciones en las que se imparte la educación en México son
especialmente difíciles y es necesario mejorarlas. En la educación básica, los
niños asisten a la escuela por la mañana o por la tarde (salvo en aquéllas donde se
ha introducido la educación de tiempo completo o en ciertas escuelas privadas).
Una sola escuela puede tener un director por la mañana y otro por la tarde, así
como distintos grupos de estudiantes y profesores en los dos turnos. Algunos
docentes se ven obligados a enseñar en una escuela en la mañana y en otra por la
tarde, en tanto que otros tienen un segundo empleo en otros sectores. Esto puede
limitar tanto su tiempo como su capacidad de involucrarse en la preparación de
sus clases, así como las oportunidades para trabajar en equipo y beneficiarse del
aprendizaje mutuo con otros profesores. También se ha demostrado en cierta
medida que la calidad de las escuelas varía considerablemente entre los turnos
de la mañana y de la tarde (OECD, 2010).

También es necesario abordar el tema de la autonomía escolar. Los resultados
escolares son mejores en sistemas educativos con gran autonomía escolar,
siempre y cuando la autonomía se combine con un sólido apoyo y una firme
rendición de cuentas. Las escuelas mexicanas tienen uno de los niveles más
bajos de autonomía entre los países que participan en el Estudio Internacional
sobre Docencia y Aprendizaje (TALIS, por sus siglas en inglés) y PISA. Las escuelas
tienen poca capacidad de decisión sobre asuntos que son fundamentales para
su funcionamiento, como contratar o despedir a profesores y directores en los
planteles, determinar los sueldos de los docentes y otorgar aumentos salariales.
A largo plazo, la autonomía escolar es una meta deseable para México. Un
paso necesario en ese sentido es asegurar que en las escuelas y en los niveles
intermedios se cuente con la capacidad y el apoyo suficientes para concretar esas

Getting it right 2a.indd 134Getting it right 2a.indd 134 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 135

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

decisiones. Además, debe existir un marco confiable y sólido para la mejora, la
rendición de cuentas y la transparencia que tenga presente el contexto en el que
opere cada plantel.

México ha invertido recursos para el uso de la tecnología en la educación, por
medio de iniciativas como Enciclomedia y de inversiones recientes en tecnologías
de la información. Además, en las propuestas de la nueva administración hay un
importante énfasis en poner estas tecnologías a disposición de los alumnos. Si
bien el uso de la tecnología en la educación puede ser positivo, es indispensable
que México entienda que la tecnología es una oportunidad para apoyar mejoras
en el aprendizaje, más que un fin en sí misma. No basta con brindar acceso a
equipos de cómputo. Por ejemplo, las iniciativas que ofrecen una computadora
por niño pueden ser caras y poco eficaces si no se instrumentan de manera
adecuada y si no es acompañada con capacitación relevante para los maestros..
Por el contrario, una clase con acceso más restringido a la tecnología pero
en la que los profesores reciban orientación sobre cómo utilizar los recursos
disponibles para el aprendizaje aporta mayores beneficios. Por tanto, junto con un
mejor acceso a las herramientas que ofrecen las TIC, México necesita centrarse
en tener un contenido digital pertinente y asequible, así como en actualizar las
técnicas pedagógicas y las competencias de los docentes para utilizarlo de la
manera más eficaz. En todos los países de la OCDE, los modelos más exitosos
aprovechan al máximo las herramientas disponibles y las integran en el proceso
de aprendizaje, las técnicas pedagógicas, la organización de las escuelas y las
prácticas de los docentes (véase el recuadro 6.1).

Recuadro 6.1. Innovar por medio de las TIC: incorporación de pizarrones
digitales interactivos en Inglaterra

Con cerca del 80% de pizarrones digitales interactivos (PDI) en sus aulas
en 2011, Inglaterra es probablemente el país de la OCDE con la mayor
experiencia en la introducción de programas de grandes dimensiones para
la incorporación de los PDI. La mayoría de los programas empezaron en la
década de 2000 y fueron sometidos a una evaluación minuciosa. Algunas de
las principales conclusiones son que la aplicación exitosa depende de una
capacitación pedagógica (más que técnica) eficaz para utilizar los PDI, y de
la creación (o disponibilidad) de suficiente contenido digital aplicable. Las
redes informales de intercambio de conocimientos entre expertos dentro
de las escuelas y las que son parte de los colectivos de profesionales en ellas
han demostrado ser especialmente eficaces. Suelen basarse en docentes
que abogan por las tecnologías de la información y la comunicación (TIC) en
su escuela y fuera de ésta. Cabe señalar que los programas a gran escala de
este tipo deben interesar a las escuelas en su conjunto (más que a las clases)
para motivar un ambiente de aprendizaje idóneo para los docentes. Incluso

Getting it right 2a.indd 135Getting it right 2a.indd 135 17/12/12 08:07 PM17/12/12 08:07 PM

136 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

disponiendo de oportunidades para la superación profesional, los docentes
tardaron dos años en adquirir la suficiente destreza para utilizar los pizarrones
digitales en forma interactiva en su enseñanza. Una lección común de todos los
programas de incorporación de las TIC en la educación es que la tecnología en
sí misma no influye en los resultados de los estudiantes: su impacto proviene
de su combinación con técnicas pedagógicas adecuadas. Dado el costo de la
tecnología, los países deben revisar con cuidado sus opciones, así como sus
objetivos a mediano y a largo plazos. Por ejemplo, otras opciones tecnológicas
como combinar un proyector con un visualizador pueden ser un sustituto
económico de los pizarrones digitales.

En la actualidad Italia trabaja en un programa a gran escala: un plan
digital para la educación. La OCDE lo está revisando, y las primeras lecciones
de éste se compartirán con México cuando estén disponibles.

México ha tomado medidas para mejorar las condiciones de la educación
que se imparte en las escuelas:

• Para establecer jornadas escolares más largas, México está promoviendo
poner en servicio escuelas de tiempo completo a nivel nacional.

• Para aumentar la participación de la comunidad en la escuela en aras de
una mejor calidad educativa, se ha promovido la constitución de consejos
escolares de participación social en todo el país.

• A través del Programa Mejores Escuelas, México renovó 16,000 planteles, de
nivel preescolar a secundaria, que presentaban las mayores condiciones de
deterioro en el país. Este programa se instrumentó con la participación de
las comunidades escolares (OECD, 2012b).

• Para dotar de coherencia a los contenidos impartidos, también se ha llevado
a cabo una amplia reforma curricular (Reforma Nacional de Educación
Básica), con miras a orientar al sistema al desarrollo de competencias en
la educación obligatoria (con exclusión de la educación media superior).

Estos son pasos positivos para la mejora escolar, el reto ahora es lograr una
eficaz implementación para que den los resultados deseados y que no se queden
en el papel.

La calidad de los docentes es fundamental

La preparación adecuada y de calidad de los maestros es crucial para
mejorar la calidad de la educación y para asegurar que las reformas tengan el

Getting it right 2a.indd 136Getting it right 2a.indd 136 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 137

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

impacto esperado en el aprovechamiento escolar de los estudiantes. En TALIS,4
los directores de escuela de cerca del 70% de los docentes de nivel secundaria en
México informaron que la impuntualidad, el ausentismo o la falta de preparación
pedagógica de los docentes obstaculizan la calidad de la educación impartida en
el plantel. En promedio, en otros países que participan en TALIS, los directores
de las escuelas reportaron estos factores como obstáculo con respecto a cerca de
una cuarta parte de los maestros como máximo.

México necesita atraer a la gente más talentosa al magisterio. Esto
exige fortalecer la selección de los docentes (que todavía es suficientemente
competitiva), el proceso de asignación de éstos a las escuelas (que no es
transparente), las evaluaciones formativas y sumativas o de impacto a las que
son sometidos (que en general es inexistente), la calidad de los programas de
formación docente, los incentivos para mejorar el desempeño y la calidad de la
enseñanza, así como la profesionalización del puesto de director de escuela. Los
compromisos anunciados a principios de diciembre de 2012 por el Presidente de
México, incorporados en el Pacto por México, en relación con la conformación
de un Servicio Profesional Docente y un Sistema de Información y Gestión
Educativa (compromisos 12 y 8 respectivamente), así como la iniciativa de reforma
constitucional y acciones administrativas orientadas a recuperar para el Estado la
autoridad de nombrar y ubicar a los docentes son medidas muy bienvenidas que,
bien implementadas, cambiarán el funcionamiento del sistema educativo a favor
de los alumnos. Para hacer frente a estos desafíos, México ha instrumentado varias
reformas para ayudar a mejorar la calidad de la profesión docente, por ejemplo:

• Para mejorar la calidad de los docentes que se inician en la profesión,
México introdujo recientemente nuevos protocolos para ingresar a los
programas públicos de formación inicial. Se están elaborando expedientes
de los docentes para apoyar este proceso, que incluyen evidencia de su
trabajo durante sus estudios en las escuelas normales.

• El Concurso Nacional para el Otorgamiento de Plazas Docentes es un
esfuerzo nacional para dar transparencia al proceso de selección de
nuevos maestros en una plaza docente. Una importante medida adicional
que ha de tomarse es abrir todas las plazas docentes a concurso, incluidas
las de directores de escuela. Ya que en la actualidad aun con el examen
de ingreso, cerca de la mitad de los maestros son contratados sin este
requisito. En la actualidad, incluso con el examen de ingreso, cerca de la
mitad de los maestros se contrata sin cumplir este requisito.

4 El primer ciclo del Estudio Internacional sobre Docencia y Aprendizaje (TALIS) se
llevó a cabo en el periodo 2007-2008 en 23 países de la OCDE y asociados. Cada país tenía
una muestra de 200 escuelas de secundaria y en cada una de éstas se eligió a 20 docentes
al azar. Por tanto, el total de la muestra consistió aproximadamente en 90,000 docentes,
una muestra representativa de unos 2 millones de maestros de los países participantes
(OECD, 2009a).

Getting it right 2a.indd 137Getting it right 2a.indd 137 17/12/12 08:07 PM17/12/12 08:07 PM

138 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

• Se inició un nuevo Programa de Estímulos a la Calidad Docente y se
modificaron recientemente las directrices de la carrera magisterial
(sistema de promoción horizontal).

Nuevamente se tendrá que cuidar la implementación para que estas medidas
den los resultados deseados.

Evaluar para ayudar a mejorar

México ha trabajado en instaurar una cultura de mejora y rendición de
cuentas por medio de políticas públicas al nivel de los estudiantes, los maestros,
las escuelas y el sistema en su conjunto. Este esquema, el cual es indispensable
para asegurar una mejor instrumentación de las reformas, todavía está en
desarrollo y en la actualidad no existe un marco integrado de evaluación que de
coherencia a sus distintos componentes.

Las siguientes son algunas iniciativas que el país ha llevado a cabo:

• En fechas recientes, México puso en marcha un Sistema para la Evaluación
Universal de Docentes, a fin de ayudar a detectar las áreas en que éstos
necesitan mejorar. Uno de los objetivos del sistema es proporcionar una
referencia para las políticas y programas de mejora, basándose en los
resultados de las evaluaciones (Santiago et al., 2012).

• México también ha avanzado en el establecimiento de mecanismos de
evaluación para medir el progreso de los estudiantes en la educación
primaria y media, tales como ENLACE y EXCALE.

• Con miras a avanzar en una visión estratégica y unificada de la evaluación
educativa, México recientemente dotó de autonomía (misma que se
pretende fortalecer aún más durante la presente administración) al
Instituto Nacional para la Evaluación de la Educación (INEE) como órgano
independiente encargado del establecimiento de estándares educativos y
técnicos para avanzar en una visión estratégica y unificada de la evaluación
de la educación. Dado que la creación del INEE es uno de los desarrollos
institucionales más importantes, este organismo debería concentrar todas
las evaluaciones educativas y establecer mecanismos de cohesión.

• Se creó un registro nacional de estudiantes, escuelas y docentes para
facilitar una mejor planeación y manejo del sistema educativo. La
formalización de este en un Sistema de Información y Gestión Educativa,
tal como se contempla en el Pacto por México (compromiso 8), será un
paso muy trascendental.

Getting it right 2a.indd 138Getting it right 2a.indd 138 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 139

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

Asegurar las condiciones para la aplicación exitosa de las reformas

En diciembre de 2012, la nueva administración (2012-2018) firmó el Pacto por
México para lograr reformas legislativas con los tres principales partidos políticos.
De los 95 compromisos ahí asentados, los centrados en mejorar la calidad y la
equidad de la educación tienen tres objetivos principales: primero, mejorar
la calidad de la educación básica, reflejada en mejores resultados educativos;
segundo, aumentar la matrícula y mejorar la calidad de la educación media
superior y superior; y, tercero, restaurar la rectoría del Estado mexicano en el
sistema educativo nacional, mientras que a la vez mantiene su carácter laico.
Estos acuerdos relacionados con la educación se resumen en el recuadro 6.2.

Recuadro 6.2. El Pacto por México: Educación de Calidad y con Equidad

Cobertura educativa:

1. Incrementar la calidad y garantizar la cobertura en al menos al 80% en
educación media superior y en al menos 40% en educación superior
(compromiso 14).

2. Se creará un Programa Nacional de Becas para alumnos de Educación
Media Superior y Superior provenientes de las familias ubicadas en
los 4 deciles con menos recursos. De igual forma, se impulsará un
programa piloto de “beca-salario” en tres estados de la República
(compromiso 15).

Condiciones para la docencia y el aprendizaje:

3. Se robustecerá la autonomía de gestión de las escuelas con el objetivo de
mejorar su infraestructura, resolver problemas de operación básicos y
propiciar condiciones de participación de la comunidad (compromiso 9).

4. Se establecerán escuelas de tiempo completo con jornadas de entre 6
y 8 horas diarias, con el firme mandato de aprovechar mejor el tiempo
disponible para el desarrollo académico. Se impulsarán esquemas
eficientes para el suministro de alimentos nutritivos a los alumnos
(compromiso 10).

5. Se instrumentará un programa de dotación de computadoras portátiles
con conectividad para todos los alumnos de 5to. y 6to. de primaria de
escuelas públicas. (compromiso 11)

Servicio Profesional Docente:

6. Se establecerá un sistema de concursos con base en méritos
profesionales y laborales para ocupar las plazas de maestros nuevas

Getting it right 2a.indd 139Getting it right 2a.indd 139 17/12/12 08:07 PM17/12/12 08:07 PM

140 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

o las que queden libres. Se construirán reglas para obtener una plaza
definitiva, se promoverá que el progreso económico de los maestros
sea consecuente con su evaluación y desempeño, y se establecerá el
concurso de plazas para directores y supervisores (compromiso 12).

7. Se impulsará la profesionalización de la educación inicial de los
maestros apoyando a las normales para que impartan una educación
de excelencia, aprovechando los conocimientos y el capital humano
de las universidades públicas del país (compromiso 13).

Mejora del sistema:

8. Se creará el Sistema de Información y Gestión Educativa a partir de un
censo de escuelas, maestros y alumnos (compromiso 7).

9. Se dotará de autonomía plena al Instituto Nacional de Evaluación
Educativa (INEE), consolidando un sistema de evaluación integral,
equitativo y comprehensivo (compromiso 8).

Fuente: Gobierno de México (2012).

A fin de continuar estos esfuerzos y lograr su éxito, México necesita
considerar que la aplicación y el seguimiento de las políticas son tan importantes
como su diseño inicial. Para asegurar que los esfuerzos por mejorar la calidad
logren los resultados previstos es importante alinear los incentivos, introducir
coherencia e interconexiones en la toma de decisiones, fortalecer la capacidad de
implementación, reducir los niveles de opacidad. Al mismo tiempo, también es
importante aumentar las capacidades gubernamentales para la correcta gestión
de la educación nacional en todos los niveles. Por ejemplo:

• Como se mencionó anteriormente, aumentar la cobertura de la educación en
los niveles secundario y terciario se relaciona con la capacidad del sistema
para ofrecer las oportunidades educativas relevantes para los estudiantes y
el mercado laboral, así como condiciones equitativas para contribuir a que
los estudiantes permanezcan en el sistema educativo. La expansión del
sistema sólo podrá ser exitosa en la medida en que pueda recibir el apoyo
de un personal docente y de planes de estudios de calidad. La creación de un
programa piloto de “beca-salario” también es una buena oportunidad para
atraer la participación de los estados en el proceso, desarrollar un sentido
de apropiación de la iniciativa y comenzar a acumular capacidad por medio
de intercambios de información más efectivos entre los estados. Lo anterior
contribuirá a evaluar mejor cómo adaptar el sistema a diferentes contextos
antes de presentarlo a nivel nacional.

Getting it right 2a.indd 140Getting it right 2a.indd 140 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 141

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

• De la misma manera, los esfuerzos de México por mejorar las condiciones de
enseñanza y aprendizaje en las escuelas por medio de una mayor autonomía,
más tiempo de instrucción y mayor acceso a las TIC puede ser benéfico
siempre y cuando se ofrezcan capacidad y apoyo a nivel escolar para hacer
el mejor uso de los recursos. De otro modo, estas reformas podrían resultar
más costosas para el sistema sin necesariamente generar los beneficios de
aprendizaje esperados para los estudiantes.

• La calidad de los maestros (incluidos directores escolares, supervisores y otros
participantes clave en el sistema) es también un componente esencial de
estos acuerdos. La profesionalización del cuerpo docente puede ser la mejor
inversión para aumentar la probabilidad de éxito de otras reformas. Al ser
los participantes más importantes en el aprendizaje de los estudiantes,
alimentar su calidad debería encontrarse entre las prioridades más altas.

• En términos de la mejora del sistema, la creación y puesta en marcha
de un sistema nacional de información educativa se podría beneficiar
de las experiencias de esfuerzos previos (como el Registro Nacional de
Estudiantes, Maestros y Escuelas y las experiencias en el nivel estatal).
México necesita considerar que dar un acceso fácil a esta base de datos
a los participantes en todos los niveles educativos y fomentar su uso de
maneras constructivas para promover el aprendizaje es tan importante
como contar con un diseño sólido. Asimismo, la consolidación de la
autonomía del INEE debería contemplar el sunministro de los recursos
necesarios para que el Instituto cumpla con sus nuevas responsabilidades
y evitar que haya distintas instituciones encargadas de la evaluación.
El INEE debería concentrar todas las herramientas de evaluación hoy
dispersas en distintas instituciones.

La estructura de gobernanza del sistema educativo mexicano ha conferido
un importante grado de responsabilidad a las 32 entidades federales para la
prestación de servicios educativos, pero con una rendición de cuentas limitada
en lo que se refiere a los resultados en ese rubro. Muchos de los estados, además,
presentan bajas capacidades de gestión. Un sistema educativo descentralizado y
complejo exige centrarse en un número reducido de metas claras, medibles y de
máxima prioridad para mejorar los resultados de los estudiantes (OECD, 2011e).

 Adicionalmente, existe una falta de transparencia en algunos procesos
de gobernanza, incluida la influencia y la participación en áreas de gestión del
mayor sindicato de maestros, el SNTE, que va más allá del papel en las relaciones
laborales convencionales que tiene lugar en otros países. El sindicato tiene
representantes en diversos órganos de toma de decisión educativa y administra
y toma decisiones respecto de los maestros y sus perspectivas laborales. Esta
co-gestión de la educación en México limita la transparencia y rendición de
cuentas e introduce esquemas de incentivos que no responden a la calidad de la

Getting it right 2a.indd 141Getting it right 2a.indd 141 17/12/12 08:07 PM17/12/12 08:07 PM

142 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

enseñanza y que no ponen al estudiante en el centro de los esfuerzos del sistema.
Las medidas recientemente tomadas por la nueva administración son signos muy
positivos de que esta situación está por cambiar. De particular importancia es la
decisión de no permitir al SNTE involucrarse en el nombramiento y asignación
de plazas docentes. Es importante también que el gobierno pretende desarrollar
su propio sistema de información de quiénes son los maestros y dónde están
ubicados. Como se ha señalado en trabajos anteriores de la OCDE, la reforma de
la educación es intrínsecamente un ejercicio político, sobre todo si implica un
cambio institucional fundamental.

México necesita un liderazgo político sostenido para promover los cambios
estructurales necesarios en la forma en que se contrata, forma, desarrolla y evalúa
a los docentes y directores de las escuelas. Además de firmar el Pacto por México,
el país debe promover el consenso y la transparencia mediante la creación de una
muy amplia “coalición rectora” de líderes políticos, empresariales, universitarios y
de la sociedad civil, que puedan dar un paso adelante y asumir la responsabilidad
de defender las reformas a la educación en la esfera pública, propugnar por un
financiamiento suficiente y equitativo, y promover la rendición de cuentas de las
autoridades y actores educativos sobre los resultados en sus respectivos ámbitos
(OECD, 2010).

Invertir mejor en educación

Al igual que en otros países de la OCDE, el gasto en educación ha ido en
aumento como proporción del PIB, del 5% en 2000 (comparado con un promedio
de la OCDE del 5.3%) al 6.2% en 2009. Debido a su bajo nivel de ingresos fiscales,
el gasto público total de México es ligeramente superior a la mitad (26.2% del PIB)
del promedio de la OCDE (45.2% del PIB), y el segundo más bajo entre los países de
la OCDE después de Chile (20.6%) (véase el capítulo 2). Sin embargo, el 20.3% del
gasto público se destina a la educación, que es el segundo porcentaje más alto
después de Nueva Zelanda (21.2%).

Entre 2000 y 2009, México aumentó su gasto en los niveles de primaria,
educación media, media superior y carreras técnicas no universitarias en un 30%,
cifra similar al promedio de la OCDE (31%). Puesto que el número de estudiantes
aumentó al mismo tiempo, el incremento en el gasto por alumno en estos
niveles fue de sólo el 18% (comparado con el promedio de la OCDE del 36%). En
el nivel superior, México aumentó el gasto durante el mismo periodo en un 69%
(comparado con el incremento promedio de la OCDE del 46%). Como en este nivel
también aumentó el número de estudiantes en un 40%, el incremento en el gasto
por estudiante fue de sólo 22%, pero aún superior al aumento promedio de la
OCDE del 15% (OECD, 2012c) (véase la gráfica 6.5).

Getting it right 2a.indd 142Getting it right 2a.indd 142 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 143

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

Gráfica 6.5. Cambios en el número de estudiantes y cambios en el gasto por
estudiante por instituciones educativas, por nivel de educación (2000, 2009)

Índice de cambio entre 2000 y 2009 (2000 = 100, precios constantes de 2009)

Fuente: OECD (2012a), Education at a Glance 2012: OECD Indicators, OECD, París.

70
90

110
130
150
170
190
210

230

R
ep

.
Es

lo
va

ca

Es
to

ni
a

C
or

ea

Ir
la

nd
a

R
ep

.
C

he
ca

P
ol

on
ia

R
ei

no
 U

ni
do

H
un

gr
ía

A
us

tr
al

ia

P
ro

m
ed

io
 O

C
D

E

C
an

ad
á

Es
pa

ña

P
aí

se
s

B
aj

os

Is
la

nd
ia

Fi
nl

an
di

a

S
ui

za

Es
ta

do
s

U
ni

do
s

S
ue

ci
a

N
or

ue
ga

P
or

tu
ga

l

M
éx

ic
o

A
us

tr
ia

Ja
pó

n

A
le

m
an

ia

B
él

gi
ca

D
in

am
ar

ca

Is
ra

el

Fr
an

ci
a

Ita
lia

Índice de cambio (2000=100)

Cambio en gasto

Cambio en el número de estudiantes (en equivalentes de tiempo completo)

Cambio en gasto por estudiante

Primaria, secundaria y educación postsecundaria no superior

60

80

100

120

140

160

180

200

220

R
ei

no
 U

ni
do

C
or

ea

Es
to

ni
a

Es
pa

ña

P
or

tu
ga

l

P
ol

on
ia

Fi
nl

an
di

a

R
ep

.
C

he
ca

M
éx

ic
o

A
us

tr
ia

Ja
pó

n

D
in

am
ar

ca

Fr
an

ci
a

Ir
la

nd
a

P
ro

m
ed

io
 O

C
D

E

B
él

gi
ca

Ita
lia

S
ue

ci
a

A
le

m
an

ia

N
or

ue
ga

R
ep

.
Es

lo
va

ca

P
aí

se
s

B
aj

os

H
un

gr
ía

Is
la

nd
ia

Es
ta

do
s

U
ni

do
s

Is
ra

el

S
ui

za
Índice de cambio (2000=100)

Educación superior

Getting it right 2a.indd 143Getting it right 2a.indd 143 17/12/12 08:07 PM17/12/12 08:07 PM

144 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

De los países de la OCDE, México asigna la segunda porción más grande de
su gasto corriente (92%) para remunerar al personal en los niveles inferiores a
la educación superior. Al igual que en otros países, la mayoría de estos recursos
se dedica a los sueldos de los docentes; pero en México, esta remuneración
representa aproximadamente el 80% de esos recursos (62% en promedio en
la OCDE), mientras que la remuneración para el resto del personal sólo
representa cerca del 12% (15.5% en promedio en la OCDE). Esta diferencia entre
la proporción de la remuneración para los maestros y la remuneración del resto
del personal es la más grande entre los países de la OCDE (OECD, 2012a). Los
datos de PISA muestran que la cantidad de recursos invertidos en la educación
no necesariamente se traduce en mejores resultados de los estudiantes, pero
la forma en que se asignan los recursos sí es importante. Además, México es
uno de los países que en PISA 2009 muestra una relación más estrecha entre
la disponibilidad de recursos en las escuelas y el nivel socioeconómico de su
matrícula. Esto indica que es necesario estudiar con mayor detenimiento cómo
distribuir los recursos a las escuelas de manera más equitativa y equilibrar los
antecedentes socioeconómicos de las escuelas.

Recomendaciones clave de la OCDE

• Colocar el éxito de los estudiantes y de las escuelas mexicanas como prioridad
central de la política educativa y establecer esquemas de incentivos que
respondan a este objetivo. La OCDE recomienda una agendade políticas
públicas orientado a la acción para que las escuelas, los directores y los
docentes en México reciban un mejor apoyo para el cumplimiento de sus
tareas. En particular, esto implica:

• Ampliar el papel de los docentes estableciendo estándares claros para el
ejercicio del magisterio; asegurar que los programas de preparación inicial
docente (PID) sean de alta calidad; atraer mejores candidatos; profesionalizar
la contratación, selección y evaluación de los docentes, y vincular a éstos y
su desarrollo profesional en el aprendizaje, de manera más directa, con
las necesidades de las escuelas y sus resultados. Eliminar la interferencia
sindical en la administración de los recursos dedicados a la enseñanza.

• Fortalecer el liderazgo y la gestión estableciendo estándares claros para el
director escolar; proporcionar capacitación; profesionalizar la contratación;
apoyar la autonomía escolar, y asegurar la participación social. También es
necesario apoyar mejor a los planteles con fuentes de financiamiento
estables que respondan a sus necesidades específicas.

• Fortalecer el sistema de evaluación dotando de coherencia a todos sus
componentes, fortaleciendo las capacidades para facilitar su puesta
en práctica, y equilibrando las funciones de rendición de cuentas y de

Getting it right 2a.indd 144Getting it right 2a.indd 144 17/12/12 08:07 PM17/12/12 08:07 PM

GETTING IT RIGHT © OCDE 2012 145

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

mejoramiento para los estudiantes, los docentes, las escuelas y el sistema
en su conjunto. Si bien la transparencia de la información, el contar con
datos de alta calidad y la rendición de cuentas de los actores del sistema
educativo son indispensables para un sistema de evaluación exitoso,
es importante garantizar que los datos existentes y los resultados de la
evaluación se utilicen efectivaments para realizar mejoras, así como para
que los actores relevantes puedan utilizar los datos y la retroalimentación
puestos a su disposición para mejorar el ejercicio de su profesión. La
evaluación es decisiva para la rendición de cuentas y la mejora.

Algunas posibles vías para mejorar la educación vocacional y capacitación
(EVC) incluyen:

• Establecer un marco de consulta formal entre los empleadores, los
sindicatos y el sistema de EVC.

• Adoptar estándares de calidad y periodos de aprendizaje para apoyar y
ampliar la formación en el lugar de trabajo, como parte integral de los
programas de educación vocacional.

• Impartir formación pedagógica a los maestros de EVCantes o
inmediatamente después de que empiecen su labor docente.

• Explorar el establecimiento de un sistema nacional de certificación de
habilidades.

• Desarrollar la capacidad para analizar y utilizar la información sobre las
necesidades del mercado laboral para orientar el diseño de políticas y
mejorar la toma de decisiones.

• Una reforma del financiamiento para la educación superior debe incluir:

• Una evaluación de la viabilidad de la distribución de costos actual y si ésta
refleja adecuadamente la importancia relativa de los beneficios sociales de
la educación superior.

• El aumento de la transparencia con la que se asignan los fondos a las
instituciones.

• Una ampliación considerable del sistema de apoyos existente para los
estudiantes que lo necesiten.

• Para asegurar las condiciones para la aplicación exitosa de las reformas,
México necesita trabajar en el fortalecimiento de las capacidades en los
distintos niveles, tomando las lecciones de esfuerzos de reforma anteriores
para mejorarlas, clarificando la distribución de responsabilidades a lo
largo del sistema descentralizado y la institucionalización de formas
transparentes para facilitar el debate, así como la construcción de consenso
e identificación de todos los actores relevantes con las reformas.

Getting it right 2a.indd 145Getting it right 2a.indd 145 17/12/12 08:07 PM17/12/12 08:07 PM

146 GETTING IT RIGHT © OCDE 2012

6. LOS RETOS PARA EL SISTEMA EDUCATIVO

Bibliografía adicional
Brunner, J., P. Santiago, C. García Guadilla, J. Gerlach y L. Velho (2008), OECD Reviews of

Tertiary Education: Mexico, OECD, París.

Gobierno de México (2012), Pacto por México, consultado en: http://www.presidencia.
gob.mx/wp-content/uploads/2012/12/Pacto-Por-Mexico-TODOS-los-acuerdos.pdf.

Instituto Nacional de Geografía y Estadística (INEGI) (sin año), Principales resultados
del Censo de Población y Vivienda 2010, INEGI, México, recuperado el 29 de
octubre de 2012 de: http://www. Inegi. Gob. Mx/prod_serv/contenidos/espanol/
bvinegi/productos/censos/poblacion/2010/princi_result/cpv2010_principales_
resultadosVI. Pdf.

Instituto Nacional de Lenguas Indígenas (INALI) (2008), “Catálogo de las
Lenguas Indígenas Nacionales: Variantes Lingüísticas de México con sus
Autodenominaciones y Referencias Geoestadísticas”, recuperado el 29 de octubre
de 2012 de: http://www. Inali. Gob. Mx/pdf/CLIN_completo. Pdf.

OECD (2009a), Creating Effective Teaching and Learning Environments: First Results from
TALIS, OECD, París.

OECD (2009b), Kis, V., K. Hoeckel y P. Santiago, OECD Reviews of Vocational Education
and Training: A Learning for Jobs Review of Mexico 2009, OECD Reviews of Vocational
Education and Training, OECD Publishing, París.

OECD (2010), Improving Schools: Strategies for Action in Mexico, OECD, París.

OECD (2011a), Equity and Quality in Education - Supporting Disadvantaged Students and
Schools, OECD, París.

OECD (2011b), PISA 2009 Results: Overcoming Social Background: Equity in Learning
Opportunities and Outcomes, OECD, París.

OECD (2011c), PISA 2009 Results: What Students Know and Can Do, OECD, París.

OECD (2011d), Strong Performers and Successful Reformers in Education: Lessons from PISA
2009 for Mexico, OECD, París.

OECD (2011e), Progress with Educational Reform in Basic Education in Mexico: An OECD
Perspective, advanced version, OECD, París.

OECD (2011f), Establishing a Framework for Evaluation and Teacher Incentives: Considerations
for Mexico, OECD, París.

OECD (2012a), Education at a Glance 2012: OECD Indicators (Nota del país para México),
OECD, París.

OECD (2012b), Upgrading School Buildings in Mexico with Social Participation: The Better
Schools Programme, OECD, París.

OECD (2012c), Education at a Glance 2012: OECD Indicators, OECD, París.

Santiago, P., I. McGregor, D. Nusche, P. Ravela y D. Toledo (2012), OECD Reviews of
Evaluation and Assessment in Education: Mexico, OECD, París.

Székely Pardo, M. (2009), Avances y Transformaciones en la Educación Media Superior,
Secretaría de Educación Pública (SEP), México.

Getting it right 2a.indd 146Getting it right 2a.indd 146 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 147

Capítulo 7

Política de salud

Francesca Colombo, Ian Forde, Ankit Kumar, Valerie Paris
y Franco Sassi

Durante los últimos años México ha avanzado significativamente en el
sector salud. Mediante su innovador programa Seguro Popular, México ha
prácticamente logrado ya la cobertura universal para la población, como
sucede en la mayoría de los demás países de la OCDE. No obstante, a pesar
de las importantes mejoras en la esperanza de vida y la mortalidad infantil,
permanece aún por debajo del promedio de la OCDE en lo que corresponde a
los indicadores básicos del estado de la salud. Si bien el gasto total en salud
(público y privado) ha crecido más rápidamente en la última década, dicho
gasto sigue siendo muy inferior al de otros países de la OCDE. El nivel de gasto
público es especialmente bajo y el gasto de bolsillo de los particulares es
muy elevado. Además, el sistema de salud está fragmentado, lo que conduce
al desperdicio en el gasto y a considerables disparidades en el acceso a la
atención de la salud de un estado a otro. Mejorar los servicios de salud del
país exigirá atender los problemas de los estados más pobres, privilegiar
los servicios donde se pueda ofrecer la máxima relación calidad-precio y
mejorar la eficiencia de la atención. Estos cambios permitirán que México
cumpla el compromiso establecido en el Pacto por México para igualar la
calidad y la cobertura entre los diferentes esquemas de servicios de salud.
Tal aspiración deberá motivar nuevas reformas a fin de ampliar el acceso
a éstos, con políticas basadas en el establecimiento de metas tanto de la
cobertura de los servicios como de la utilización efectiva de los mismos por
parte de los diferentes grupos socioeconómicos y en las diversas regiones.

Getting it right 2a.indd 147Getting it right 2a.indd 147 17/12/12 08:08 PM17/12/12 08:08 PM

148 GETTING IT RIGHT © OCDE 2012

7. POLÍTICA DE SALUD

En las últimas décadas México ha experimentado mejoras sorprendentes en la
esperanza de vida y una constante reducción en las tasas de mortalidad infantil.
Cabe resaltar que gracias en particular al programa Oportunidades, la esperanza
de vida se ha incrementado 19 años (desde 1960), alcanzando los 75 años en 2010;
por su parte, la mortalidad infantil se ha reducido a la quinta parte de la tasa de
1970 (véase el capítulo 2). Sin embargo, la esperanza de vida sigue siendo la quinta
más baja de la OCDE, y la mortalidad entre los prematuros es la más elevada de
la OCDE. Por otro lado, México adolece de una oferta comparativamente baja
de insumos al sector salud —camas y médicos— según los estándares de la OCDE.

México ya ha implementado una reforma muy ambiciosa. Transcurrido un
muy breve periodo de apenas ocho años, el Seguro Popular ofrece hoy cobertura
para la mitad de la población que carecía de seguro. El avance de México hacia
la consecución de la cobertura universal de su población ha sido notable en
muchos aspectos, incluidos bajos costos fiscales y un mecanismo financiero que
contribuye a disminuir las desigualdades en la distribución de fondos federales
entre los distintos estados.

A pesar de este éxito, aún persisten diversos desafíos. México todavía gasta
considerablemente menos en salud que otros países de la OCDE. Aunque el
gasto total per cápita en salud se acerca a lo que podría esperarse considerando
su nivel de ingreso, el sector salud mexicano se caracteriza por un nivel
relativamente bajo de gasto público e importantes desembolsos del público. Esto
indica que el sistema se queda corto en cuanto a la provisión de una cobertura
adecuada de seguro. El aumento de la eficiencia en la prestación de los servicios
y la mejora de la capacidad administrativa, particularmente a nivel estatal,
serán pasos importantes para asegurar el éxito de las reformas en el largo
plazo. Adicionalmente, es necesario atender las nuevas amenazas para la salud
como la obesidad y la carga creciente que se asocia con el envejecimiento y las
enfermedades crónicas. La organización del sistema se caracteriza por distintas
instituciones verticalmente integradas, cada una de las cuales atiende a distintos
segmentos de la población y con poca vinculación o coordinación entre ellas. Lo
anterior ha conducido a desigualdades importantes en la prestación de servicios
de salud entre las diferentes regiones y a una fragmentación que tendrá que
abordarse.

Getting it right 2a.indd 148Getting it right 2a.indd 148 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 149

7. POLÍTICA DE SALUD

Uso de la innovación para brindar cobertura asequible

El Seguro Popular ha sido uno de los ejemplos de política pública más
innovadores y eficaces, al inscribir a las familias más pobres y a las personas que
trabajan en el sector informal. En los ocho años transcurridos desde 2004, México
ha llegado a más de 50 millones de personas que antes carecían de acceso a la
seguridad social, con usuarios que informan de tasas de satisfacción del 97%.1

Esto ha sido un éxito rotundo. A nivel mundial, el Seguro Popular es
considerado un ejemplo de innovación en la cobertura de servicios de salud
(Knaul et al., 2012; OCDE, 2005), desde dos perspectivas principales. La primera
es que el sistema se basa en incentivos para que tanto los estados como los
individuos se inscriban en el programa sin establecer formalmente un mandato
de cobertura. Al asignar los fondos del programa hacia los estados con base en
el número de nuevos usuarios inscritos, se introdujo un mecanismo que asigna
más recursos a los estados más pobres, que típicamente tenían el mayor número
de personas no aseguradas. La segunda perspectiva para evaluar el programa
es que el Seguro Popular fue diseñado para lograr la cobertura universal a un
costo fiscal relativamente bajo. Cubre los tratamientos de un grupo limitado
de enfermedades y no pone en riesgo la sostenibilidad fiscal del sistema. Al
especificar derechos claros, el gobierno ha podido así canalizar la expansión en
las áreas de mayor rentabilidad social, como los servicios esenciales de atención
primaria y los servicios de atención hospitalaria.

Además, el Seguro Popular no parece haber aumentado los incentivos al
trabajo informal, al reducir los beneficios relativos del sistema contributivo actual
(véanse el capítulo 5 y OCDE 2011b).

Los retos de mejorar la protección financiera y atender
las brechas de financiamiento

Entre los principales retos restantes cabe destacar la necesidad de mejorar
el acceso a la atención mediante la ampliación de la gama de servicios cubiertos
por el Seguro Popular, facilitar el acceso a los servicios en todos los estados y en
las zonas rurales, mejorar la calidad de la atencióny atacar la carga creciente de
las enfermedades crónicas. Para hacerlo, México necesita llevar a cabo reformas
incrementales en tres áreas principales: protección financiera, los beneficios
ofrecidos por el Seguro Popular y la disponibilidad de financiamiento.

Mejoramiento de la protección financiera

Los mexicanos siguen expuestos a hacer desembolsos desproporcionadamente
elevados para atender su salud. Los pagos directos siguen siendo los más elevados

1 http://www.seguro-popular.salud.gob.mx.

Getting it right 2a.indd 149Getting it right 2a.indd 149 17/12/12 08:08 PM17/12/12 08:08 PM

150 GETTING IT RIGHT © OCDE 2012

7. POLÍTICA DE SALUD

entre los países de la OCDE y sólo menores que los de Indonesia cuando se incluyen
las economías emergentes, como se muestra en la gráfica 7.1. El porcentaje de
gasto para atención de la salud financiado con desembolsos del público se ha
reducido sólo marginalmente, del 51% en 2000 al 49% en 2010. El gasto per cápita de
la población creció 24% en términos reales entre 2000 y 2010. Este nivel de pagos del
público es más elevado que en los países que tienen niveles semejantes de ingreso
per cápita,2 como Chile, Turquía, Estonia y Hungría, y muy superior al promedio
de la OCDE del 28% en 2009. Esto refleja las desigualdades en cobertura entre los
diferentes grupos demográficos.

Gráfica 7.1. Pagos por parte de la ciudadanía como porcentaje
del gasto total en salud, 2010

a Información sobre datos de Israel: http://dx.doi.org/10.1787/888932315602.

Nota: Las economías emergentes que no son miembros de la OCDE en esta gráfica son:
Indonesia, China e India.

Fuente: Base de datos Global Health Expenditure de la OMS; OECD Health Data 2012.

La persistencia de un gasto tan alto del público en una época de rápida
expansión de la cobertura de salud indica que las familias todavía enfrentan
dificultades para acceder a los servicios que necesitan, o bien, continúan gastando
más para acceder a lo que perciben como servicios de mayor calidad en el sector
privado, donde existe una cobertura de seguros marcadamente menor. Esto
conduce también a diferencias persistentes en el acceso entre quienes están
cubiertos por el Seguro Popular y quienes están afiliados a la seguridad social.

2 Ajustado por las diferencias en los niveles de precios entre los países.

50

45

40

35

30

25

20

15

10

5

0

% de gasto total en salud

In
di

a
M

éx
ic

o
G

re
ci

a
In

do
ne

si
a

C
hi

na
C

hi
le

C
or

ea
Is

ra
el

 (a
)

H
un

gr
ía

P
or

tu
ga

l
R

ep
.

Es
lo

va
ca

S
ui

za
P

ol
on

ia
Es

pa
ña

B
él

gi
ca

O
C

D
E

Fi
nl

an
di

a
A

us
tr

al
ia

Es
to

ni
a

Is
la

nd
ia

Ita
lia

Tu
rq

uí
a

Irl
an

da
S

ue
ci

a
Ja

pó
n

A
us

tr
ia

R
ep

.
C

he
ca

N
or

ue
ga

C
an

ad
á

D
in

am
ar

ca
A

le
m

an
ia

Es
lo

ve
ni

a
Es

ta
do

s
U

ni
do

s
Lu

xe
m

bu
rg

o
N

ue
va

 Z
el

an
da

R
ei

no
 U

ni
do

Fr
an

ci
a

P
aí

se
s

B
aj

os

Getting it right 2a.indd 150Getting it right 2a.indd 150 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 151

7. POLÍTICA DE SALUD

Por ejemplo, si bien las consultas externas y el uso de los servicios hospitalarios
han mejorado con el tiempo para aquellos que antes no estaban asegurados, los
porcentajes de utilización siguen siendo mayores entre los inscritos formalmente
en la seguridad social: en 2010, el porcentaje de consultas al médico general entre
la población inscrita a la seguridad social fue del 17.8%, en comparación con el
11.1 correspondiente a quienes no están inscritos (Knaul et al., 2012). Por lo tanto,
el gobierno debe seguir esforzándose para reducir ese gasto directo de la población
al alentar a los estados a ubicar servicios y personal de atención de salud en sitios
más cercanos a la gente pobre, y a ampliar la gama de beneficios cubiertos.

Ampliar la gama de beneficios cubiertos por el Seguro Popular

La lista positiva de inclusión del Seguro Popular ha frenado con éxito al gasto
en salud y al mismo tiempo ha ampliado su cobertura. El derecho a un paquete de
servicios esenciales ayudó a asignar los fondos a los servicios más rentables. Los
beneficios cubiertos por el paquete se han ampliado con el transcurso de los años,
de 91 intervenciones en 2004 a 284 en 2012. Esto abarca más del 95% de las causas
de visita a las unidades ambulatorias y los hospitales generales (Knaul et al., 2012).

De aquí en adelante, el reto consiste en asegurar que los servicios brindados
por el Seguro Popular satisfagan las necesidades de salud de la población. La
cobertura del Seguro Popular para gastos de salud catastróficos (el Fondo de
Protección contra Gastos Catastróficos) es más limitada que la brindada por el
paquete de servicios esenciales.3 La cobertura contra gastos catastróficos de salud
incluye cánceres (principalmente cánceres infantiles, con cobertura para pocos
cánceres del adulto aparte de los de mama, cérvicouterinos, linfoma y tumores
testiculares), trasplantes, algunos procedimientos quirúrgicos complejos,
atención neonatal y VIH/SIDA. También incluye la atención posterior a los
ataques cardiacos, pero sólo cuando el paciente tiene menos de 60 años de edad.
No existe cobertura para los pacientes mayores ni para los gastos catastróficos
surgidos de enfermedades no contagiosas como los accidentes vasculares o la
necesidad de trasplantes de riñón o diálisis. Es probable que esto se convierta en
una mayor preocupación, conforme las enfermedades crónicas como la diabetes
sigan elevándose entre la población de México. Además, si bien los beneficios
ofrecidos por el Seguro Popular en las clínicas públicas para pacientes externos
y los hospitales generales son muy semejantes a los brindados por los servicios
comparables de las dependencias de la seguridad social, quienes pertenecen al
sector de seguridad social tienen acceso a un número considerablemente mayor
de procedimientos para enfermedades graves.

3 El esquema de seguros incluye un paquete de servicios esenciales y un paquete
que cubre los gastos de salud catastróficos (es decir, los gastos para atención de la
salud que amenazan la capacidad de la familia para financiar sus necesidades básicas)
financiados a través del Fondo de Protección contra Gastos Catastróficos.

Getting it right 2a.indd 151Getting it right 2a.indd 151 17/12/12 08:08 PM17/12/12 08:08 PM

152 GETTING IT RIGHT © OCDE 2012

7. POLÍTICA DE SALUD

Atender las brechas de financiamiento

Para permitir estas ampliaciones y asegurar una verdadera mejora
en los servicios de salud, es necesario encontrar fuentes adicionales de
financiamiento. El gasto en salud está dentro de los límites de lo que podría
esperarse considerando el ingreso per cápita de México. No obstante, a pesar
del importante compromiso fiscal que acompaña a las recientes reformas, el
gasto de México en atención de la salud, equivalente al 6.2% del PIB, es aún
moderado en comparación con los países de la OCDE (el promedio de la OCDE
es de 9.5%) y el segundo más bajo en la OCDE después de Turquía (6.1%). En
relación con el crecimiento económico, el gasto en salud se ha incrementado
más rápidamente que en Francia, Alemania o Portugal. Sin embargo, tampoco ha
crecido tan rápidamente como en Corea, Estonia y Turquía, países que de manera
semejante han procurado hacer ampliaciones importantes en sus coberturas (o
en sus paquetes de beneficios) (véase la gráfica 7.2).

Un crecimiento más lento del gasto en salud puede ser reflejo de una
menor utilización de los servicios de salud que son más caros, o de las menores
necesidades de una población más joven. Pero para asegurar un buen acceso a la
atención se necesita un suministro adecuado de medicamentos. Por otra parte,
como en casi todos los demás países de la OCDE, los mexicanos van a vivir más
tiempo con padecimientos crónicos. Esta transición de la carga de salud de las
enfermedades contagiosas a las crónicas requerirá incrementos en los niveles de

Tasa anual promedio de crecimiento

del gasto real per cápita en salud (%)

Tasa anual promedio de crecimiento del PIB real per cápita (%)

11%

9%

7%

5%

3%

1%

–1%–1% 0% 1% 2% 3% 4% 5%

DIN JPN

PRT
ITA

NOR

EUA

FRA

IRL NLD

BELESP

MEX

CHR
ISR

CAN

NZL GBR

FIN

ISL

SVK

COR

TUR POL

AUT

LUX

AUSALE
SUE

OCDE

HUN

EST
NZL

GRE

SVN CHL

Gráfica 7.2. Tasa de crecimiento promedio del gasto real per cápita en salud
2000-2010 (o año más próximo)

Fuente: OECD, Health at a Glance, 2012.

Getting it right 2a.indd 152Getting it right 2a.indd 152 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 153

7. POLÍTICA DE SALUD

gasto en salud. Demandará más de los profesionales de la salud y de los recursos
médicos que las enfermedades contagiosas, porque las enfermedades crónicas
requerirán tratamientos relativamente más caros para personas que vivirán una
vida más larga. La magnitud de este desafío se ilustra con el hecho de que México
tiene la segunda mayor tasa de obesidad y la más alta prevalencia de diabetes de
los países de la OCDE.

Enfrentar los nuevos retos de la salud

La obesidad y la diabetes, que afectan a una proporción cada vez mayor de
la población, se están convirtiendo en retos urgentes para el sistema de salud de
México. En el transcurso de los últimos 30 años, México se ha convertido en uno
de los países del mundo más fuertemente afectados por la epidemia mundial de
obesidad. Después de Estados Unidos, México ocupa el segundo lugar de la OCDE
en obesidad (véase la gráfica 7.3). Entre 2000 y 2006, la prevalencia de sobrepeso
se incrementó de 62.3% a 69.5% entre la población adulta, en tanto que la tasa de
obesidad subió de 24.2% a 30%. Además, México se encuentra entre los países con
las tasas más elevadas de obesidad infantil en el mundo: uno de cada tres niños
tiene sobrepeso u obesidad.

La diabetes, la enfermedad crónica más directamente vinculada con la
obesidad, también se está propagando rápidamente. Se estima que el 10.8% de los
mexicanos entre las edades de 20 y 79 años tienen diabetes, una de las tasas más
elevadas de la OCDE. La diabetes tipo 1, la forma predominante de la enfermedad
entre los grupos de menor edad, representa el 10-15% de todos los casos.

Estudios realizados por la OCDE muestran que una de las políticas más
eficaces para la prevención de la obesidad y de las enfermedades relacionadas con
la diabetes es brindar orientación en el nivel de atención primaria a los adultos
en riesgo. La OCDE ha creado un modelo de microsimulación que permite a
los países evaluar cuáles son las mejores políticas para atacar la obesidad y las
enfermedades a las que ésta contribuye. Éste se cargó con datos de México y
según sus resultados, en este país podrían ganarse hasta 61,000 años de vida
mediante una estrategia integral que incluya programas múltiples de prevención.
En la gráfica 7.4 se ilustran los efectos potenciales para la salud de los diferentes
programas. La combinación de varias intervenciones para abordar la alimentación
poco saludable y la inactividad física es un modo eficiente de mejorar la
salud de la población. La rentabilidad de una estrategia de prevención, lo que
incluye una campaña en los medios de comunicación, impuestos y subsidios
a ciertos alimentos, etiquetas con información nutricional y restricciones a la
comercialización representaría unos 3,460 dólares por año de vida que se ganarían
teniendo buena salud (ahorro en DALY, siglas en inglés de Años de Vida Ajustados
a la Discapacidad). Una estrategia tan amplia puede contribuir a un paquete
diseñado para atacar los principales factores de riesgo de las enfermedades

Getting it right 2a.indd 153Getting it right 2a.indd 153 17/12/12 08:08 PM17/12/12 08:08 PM

154 GETTING IT RIGHT © OCDE 2012

7. POLÍTICA DE SALUD

2.1

2.4

2.9

8.1

10.0

10.3

11.2

11.2

11.8

12.4

12.5

13.4

13.8

13.8

13.9

14.7

15.2

15.4

16.0

16.4

16.9

18.0

18.1

18.1

19.5

20.1

20.1

3.8

3.9

16.9

17.0

20.2

22.1

23.0

23.0

24.2

24.6

25.1

26.5

30.0

33.8

0 10 20 30 40

Datos informados
India

Indonesia

China

Corea

Japón

Suiza

Noruega

Italia

Suecia

Francia

Países Bajos

Austria

Polonia

Dinamarca

Israel

Bélgica

Brasil

Alemania

Turquía

Portugal

España

Eslovenia

OCDE

República Eslovaca

República Checa

Estonia

Sudáfrica

Grecia

Hungría

Federación Rusa

Islandia

Finlandia

Luxemburgo

Irlanda

Reino Unido

Canadá

Australia

Chile

Nueva Zelanda

México

Estados Unidos

personalmente

% de problación adulta

2.8

3.6

3.4

4.1

3.5

7.7

8.0

9.3

10.7

11.5

12.4

12.7

12.5

13.1

14.4

14.4

14.0

13.8

18.5

16.1

14.7

15.8

17.2

16.7

17.0

18.3

27.4

18.5

18.3

11.8

21.3

21.1

19.0

24.0

23.9

23.2

23.6

30.7

27.0

34.5

35.5

1.3

1.1

2.4

3.6

4.3

8.6

11.0

11.3

11.7

10.9

11.2

12.0

12.6

13.7

13.2

13.1

13.7

15.7

12.3

14.6

17.3

17.0

16.6

17.1

18.0

17.5

8.8

17.7

20.8

16.0

18.9

19.3

24.5

22.0

22.1

25.2

25.5

19.2

26.0

32.2

0 10 20 30 40

Mujeres

Hombres

% de población adulta

24.2

Gráfica 7.3. Prevalencia de obesidad entre adultos de 15 años o más, 2009
(o año más próximo) y disponible

Fuente: OECD Health Data 2011; fuentes nacionales en el caso de países no miembros de
la OCDE.

Getting it right 2a.indd 154Getting it right 2a.indd 154 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 155

7. POLÍTICA DE SALUD

crónicas, incluso también el tabaquismo, el alcoholismo, la hipertensión arterial
y el colesterol elevado. En México, el paquete podría implementarse a un costo
anual de 4.5 dólares per cápita (Cecchini et al., 2010). Las intervenciones para
cambiar los regímenes alimenticios no saludables y disminuir la inactividad física
costarían menos de 0.8 dólares por persona. Este bajo costo (comparable con los
de otras grandes economías emergentes) ofrece una oportunidad importante para
actuar con prontitud con miras a resolver el problema.

Al igual que muchos otros países de la OCDE, en la lucha contra la obesidad
México ha dado prioridad a las iniciativas dirigidas a los niños en edad escolar;
por ejemplo, cambios en los refrigerios escolares y en las máquinas expendedoras
de golosinas, mejores instalaciones para hacer ejercicio y mayor educación
en materia de salud. El Pacto por México pone énfasis particular en los
niños, con un compromiso para prohibir la comida “chatarra” en las escuelas
(compromiso número 2). Los niños con sobrepeso tienen probabilidades
desproporcionadamente altas de seguir teniendo sobrepeso como adultos. Las
mejoras tempranas a la dieta pueden tener un impacto significativo en los hábitos
y los gustos alimentarios que se extienden a la vida adulta. Sin embargo, las
políticas que se centran en los niños pueden tardar mucho tiempo en producir un
resultado tangible entre la población, como se refleja en la gráfica 7.4, y necesitan
acompañarse de medidas dirigidas a adultos que enfrentan un riesgo más
inmediato de sufrir enfermedades crónicas. Muchos países también difunden
recomendaciones para una mejor nutrición y mensajes que promueven la salud,
como el fomento a la “transportación activa” —ciclismo y caminata— así como la
recreación activa. En los últimos tres años, algunos gobiernos intensificaron sus
acciones para mejorar los regímenes alimenticios y aumentar la actividad física.
Las campañas de promoción de la salud se intensificaron, se lanzaron programas

0 10,000 20,000 30,000 40,000 50,000 60,000

orientación médica o nutricional

reglamentación de publicidad alimentaria

orientación médica

medidas físcales

etiquetado de alimentos

intervenciones en el centro laboral

autorregulación de publicidad alimentaria

campañas en medios masivos

intervenciones en la escuela

Años de vida con

buena salud (DALY)

Años de vida

153

Gráfica 7.4. Resultados de salud a nivel demográfico (efecto promedio por año)

Fuente: Obesity and the Economics of Prevention: Fit not Fat, OECD, 2010.

Getting it right 2a.indd 155Getting it right 2a.indd 155 17/12/12 08:08 PM17/12/12 08:08 PM

156 GETTING IT RIGHT © OCDE 2012

7. POLÍTICA DE SALUD

nacionales en Estados Unidos (Let’s Move [Muévanse Todos]), Reino Unido
(Change4Life [Cambiar para Vivir]), Suiza (Actionsanté [Acción es Salud]) y otros. Se
ha recurrido de manera creciente a la colaboración con la industria de alimentos
y bebidas (por ejemplo, en el Reino Unido y Suiza) en el diseño y aplicación
de medidas para combatir la obesidad, particularmente, la reformulación de
productos para evitar los ingredientes no saludables (como grasas saturadas y
exceso de sal); la reducción del tamaño de las porciones excesivas y la oferta de
alternativas saludables en los menús; la limitación de la publicidad, en especial
a grupos vulnerables como los niños, y la información a los consumidores acerca
del contenido de los alimentos. Las campañas emprendidas en los países de
ingresos medianos no suelen ser tan amplias; a menudo se llevan a cabo como
alianzas públicas-privadas y se centran principalmente en el aumento de la
actividad física. Ejemplos de esas medidas incluyen el Movimiento Benestar
o el programa Agita Mundo, los cuales se llevan a cabo en muchos países de
América Latina. La reducción voluntaria de los ácidos grasos trans por parte de la
industria, así como la regulación de la publicidad de alimentos para niños son
muy limitadas, pero algunos países (por ejemplo, Chile, Colombia, Argentina y
Brasil) han iniciado procesos de regulación. Sin embargo, la verdadera novedad de
los últimos tres años ha sido un enorme y creciente interés en el uso de medidas
fiscales para limitar el consumo de alimentos con alto contenido de grasa, azúcar
y sal. Se ha aprobado la legislación respectiva en diversos países de la OCDE
(como Dinamarca, Hungría, Francia y Finlandia) y se espera que otros países sigan
esta tendencia en el futuro cercano.

México ha mejorado en lo que respecta a otros factores relevantes de riesgo
para la salud, como el tabaco y el alcohol, cuyo consumo es más bajo que en la
mayoría de los demás países de la OCDE. Sin embargo, los patrones individuales
de consumo de alcohol de mayor riesgo (por ejemplo, beber compulsivamente)
parecen ser más comunes en México, lo cual es una causa de preocupación.

Mejorar la calidad y la eficiencia de la atención de la salud

Si bien la reforma fiscal deberá ayudar a asegurar fondos suficientes
para el sistema de salud (véase el capítulo 2 sobre política fiscal), otra forma
importante de abordar las nuevas necesidades de salud, de reducir los déficit
de financiamiento y de asegurar una mejor protección financiera, es elevar la
eficiencia y la calidad del gasto en salud.

Uno de los mayores retos es mejorar la estructura y organización del sistema.
La oferta de servicios de salud en México está aún fragmentada, con un sector
privado grande y en su mayoría no regulado, y un sector público dividido en
varias instituciones integradas verticalmente que financian y proveen atención
médica, cada uno cubriendo a distintos segmentos de la población con diferentes
regímenes. Conforme México continúe ampliando el paquete de beneficios del

Getting it right 2a.indd 156Getting it right 2a.indd 156 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 157

7. POLÍTICA DE SALUD

Seguro Popular, será fundamental propiciar ahorros administrativos y coordinar
mejor la atención al atender la duplicación de la administración entre las
instituciones y reducir el alto costo administrativo. Actualmente, la coexistencia
de numerosos aseguradores integrados verticalmente y la falta de separación
entre los aseguradores y los proveedores de servicios de salud a menudo significa
que las instalaciones de atención médica se duplican en algunas áreas. México ya
ha tomado algunas medidas para la integración de las distintas instituciones de
atención de la salud. Por ejemplo, la Secretaría de Salud estableció una base de datos
integral de salud, elaboró un sistema de tarifas común a todas las instituciones
que prestan servicios de salud, y ciertas compras de medicamentos de patente se
hacen conjuntamente entre varios organismos (véase a continuación). Derribar
las barreras que actualmente existen entre las instituciones y desarrollar un
sistema de salud de base amplia, con un solo paquete de seguro que se aplique a
toda la población, mejoraría mucho la eficiencia en la prestación de los servicios
de salud. Asimismo, el primer compromiso del Pacto por México se refiere a que
la cobertura de servicios de salud se pueda trasladar entre instituciones y se
solucione la desigualdad en la calidad y la cobertura de una institución a otra.
Estos cambios de gran envergadura requerirán la reforma de los mecanismos de
pago para premiar el buen desempeño; por ejemplo, vincular la remuneración
a metas de desempeño, así como el financiamiento a la prestación de servicios.
Otra medida importante sería fortalecer los sistemas de información compartida,
así como la presentación de informes y la rendición de cuentas de todas las
instituciones. Las reformas posteriores podrían relacionarse con los acuerdos de
contratación entre proveedores e instituciones de financiamiento a fin de permitir
a los pacientes tener acceso a servicios de salud por medio del proveedor más
adecuado, dada su condición y ubicación, en lugar de hacerlo sobre la base de su
afiliación institucional. Sin embargo, en la actualidad, la calidad y la cobertura
de la prestación de servicios varía de manera marcada entre instituciones. La
posibilidad de unir a las principales instituciones requerirá más que otorgar poder
a los pacientes; requerirá también invertir en la fuerza laboral en el sector salud y
realizar la transformación hacia un paquete común de servicios de salud basado
en la evaluación económica de su eficiencia.

Por último, para cumplir el compromiso contenido en el Pacto por México será
importante reducir las diferencias en la calidad de la atención médica en todo el
país asignando los limitados recursos a donde más se necesiten. El financiamiento
público per cápita sigue estando inversamente relacionado con los indicadores de
necesidad, tales como la mortalidad infantil, así como con las áreas geográficas
más necesitadas. La atención médica de mala calidad se debe a que el número de
médicos y camas de hospital no es suficiente. Pese a que desde 1990 ha habido un
gran incremento en la oferta, en 2010 México sólo tenía dos médicos por cada 1000
personas, en comparación con el promedio de la OCDE de 3.1; sólo 2.5 enfermeras
en comparación con el promedio de la OCDE de 8.7, y la proporción de camas de

Getting it right 2a.indd 157Getting it right 2a.indd 157 17/12/12 08:08 PM17/12/12 08:08 PM

158 GETTING IT RIGHT © OCDE 2012

7. POLÍTICA DE SALUD

hospital fue menor a la mitad del promedio de la OCDE. También hay disparidades
regionales grandes en la densidad de médicos y camas de hospital por población,
que es mayor en las principales ciudades (OCDE, 2011a).

El ejemplo de los fármacos

En la mayoría de los países de la OCDE, los medicamentos son parte de la canasta
de beneficios cubiertos por el seguro de salud básico y México ha instrumentado
políticas para brindar a la población acceso a los medicamentos esenciales, como los
define la OMS. La Secretaría de Salud establece listas de reembolsos para la atención
primaria (Cuadro Básico), y secundaria y terciaria (Catálogo de Medicamentos), de las
cuales las instituciones de seguridad social y el Seguro Popular extraen sus propios
“formularios”. Los afiliados a programas de seguridad social o el Seguro Popular
tienen derecho a medicamentos gratuitos, siempre y cuando éstos estén incluidos
en el formulario de la institución de la que son derechohabientes, sean recetados
por un médico que trabaje en el sector público y despachados en una farmacia o
establecimiento público (Wirtz, 2011 y 2012).

El gasto en fármacos representa el 27.7% del gasto total en salud y el 1.7%
del PIB, superior a los promedios de la OCDE (16.7% y 1.5% respectivamente en
2010). Sin embargo, el 81% del gasto farmacéutico se financia privadamente, sobre
todo mediante desembolsos en efectivo (véase la gráfica 7.5). Esto se debe a una
combinación de un alto autoconsumo (incluso el autoconsumo de medicamentos
que requieren receta médica y que con demasiada frecuencia se venden sin ella)
y a una baja disponibilidad de medicamentos en las instituciones públicas.

Gráfica 7.5. Gasto en medicamentos por fuente de financiamiento en 2010
(o año disponible más próximo)

Fuente: OECD Health Data 2012.

100

90

80

70

60

50

40

30

20

10

0

Público Sector privado Seguro de salud privado Pagos en efectivo 0tros

M
éx

ic
o

(2
0

0
9

)

Es
ta

do
s

U
ni

do
s

C
an

ad
á

P
ol

on
ia

Is
la

nd
ia

H
un

gr
ía

Ita
lia

Es
to

ni
a

D
in

am
ar

ca

A
us

tr
al

ia
 (2

0
0

9
)

Fi
nl

an
di

a

N
or

ue
ga

Es
lo

ve
ni

a

S
ue

ci
a

O
C

D
E

C
or

ea

P
or

tu
ga

l

B
él

gi
ca

R
ep

.
C

he
ca

N
ue

va
 Z

el
an

da

A
us

tr
ia

Fr
an

ci
a

S
ui

za

R
ep

.
Es

lo
va

ca

Es
pa

ña

Ja
pó

n
(2

0
0

9
)

Irl
an

da

A
le

m
an

ia

P
aí

se
s

B
aj

os

Lu
xe

m
bu

rg
o

(2
0

0
8

)

R
ei

no
 U

ni
do

 (2
0

0
8

)

%

Getting it right 2a.indd 158Getting it right 2a.indd 158 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 159

7. POLÍTICA DE SALUD

Además, el mercado de los medicamentos se caracteriza por precios
elevados y una gran variación en éstos, de manera señalada entre los distintos
estados. Para abordar las ineficiencias del mercado, el gobierno impuso algunos
reglamentos para mejorar los métodos de adquisiciones (Knaul et al., 2012).
Cada institución tiene su propio proceso de adquisiciones para las compras de
genéricos que ocurren a nivel de los 32 estados (Moise y Docteur, 2007), lo que
condujo a variaciones de precio elevadas e injustificadas. Una comisión creada
en 2008 ha negociado en todo el país los precios de los medicamentos de patente
para todas las instituciones públicas, lo que ha generado importantes reducciones
de precio y ahorros considerables (Gómez-Dantes et al., 2012). Éste es un paso
importante ya que los medicamentos de patente todavía representan más de la
mitad de las compras públicas en valor, aunque sólo el 5.5% en volumen (Wirtz,
2011). No obstante, en el mercado privado, la regulación de precios sólo consiste
en asignar un precio máximo al consumidor en lo que toca a medicamentos de
patente, resultado de acuerdos voluntarios con los fabricantes. Esta regulación da
lugar a precios relativamente elevados en México, porque las partes negociadoras
usan como referencia los precios pagados por los países que tienen los mayores
volúmenes de venta (Moise y Docteur, 2007).

Desde 2011, la OCDE ha apoyado a dos importantes instituciones
públicas del sector salud de México, específicamente al Instituto Mexicano
del Seguro Social (IMSS) y al Instituto de Seguridad y Servicios Sociales de los
Trabajadores del Estado (ISSSTE) en la mejora de sus actividades en el área
de adquisiciones (véase el capítulo 4). Esto incluye una revisión completa de
su función de adquisiciones y recomendaciones detalladas para aumentar
la eficacia, eficiencia e integridad en ambas instituciones (incluso sobre el
combate a la corrupción y la manipulación de licitaciones) (OCDE 2011c,
2012b y de próxima publicación). Posteriormente se instrumentaron diversas
iniciativas; por ejemplo, la competencia conjunta en 2012 de casi 700 productos
médicos (incluidos los medicamentos no patentados) y 600 equipos médicos, de
numerosos participantes en el sector de salud pública. El Instituto Mexicano para
la Competitividad evalúa que los nuevos proyectos iniciados por el IMSS en 2011
para atender las recomendaciones de la OCDE ya han generado importantes
ahorros en los gastos de adquisición de determinados medicamentos, y un
aumento del 34% en la participación de los licitantes (IMCO, 2012).

Por último, aunque la disponibilidad de medicamentos en las instituciones
públicas ha mejorado (Knaul et al., 2012), éstos siguen representando dos terceras
partes de los pagos desembolsados en efectivo por las familias cubiertas por la
seguridad social y el 72% de las familias afiliadas al Seguro Popular.

En general, se necesitan más reformas para mejorar la eficiencia en la
compra y el consumo de fármacos y así aumentar el acceso a los medicamentos
reembolsados públicamente para las familias pobres.

Getting it right 2a.indd 159Getting it right 2a.indd 159 17/12/12 08:08 PM17/12/12 08:08 PM

160 GETTING IT RIGHT © OCDE 2012

7. POLÍTICA DE SALUD

Recomendaciones clave de la OCDE

Promover la calidad y la rentabilidad de la atención al privilegiar las iniciativas
de prevención de las enfermedades y promoción de la salud, especialmente para
atacar el aumento de la obesidad y la diabetes.

• Asegurar fondos adecuados para el sistema de salud al introducir las
reformas fiscales que sean necesarias.

• Reducir las barreras que aún quedan para acceder a los servicios al mejorar
la disponibilidad y la calidad de éstos mediante la ampliación progresiva
del paquete de atención de la salud cubierto por el Seguro Popular.

• A largo plazo, crear un sistema de salud de base amplia integrado que
aplique a todos los mexicanos y sea trasladable de una institución
aseguradora a otra.

• Mejorar la compra de medicamentos y su proceso de distribución, así
como la regulación del mercado privado. Esto contribuirá a reducir aún
más las variaciones de precios entre los diferentes estados y compradores,
e incrementar la disponibilidad de medicamentos entre los proveedores de
los servicios públicos de salud.

• Aumentar la eficiencia en las prácticas de compra y reducir la incidencia
de la manipulación mediante un diseño de licitaciones que limite las
oportunidades de prácticas colusorias, así como mediante la capacitación
en técnicas de detección temprana de casos de corrupción del personal de
adquisiciones en todos los niveles de gobierno.

• Fomentar la eficiencia de los hospitales públicos, adoptando una
separación más clara entre las funciones de adquirente y proveedor, así
como mecanismos de pago entre instituciones basados en resultados.

• Mejorar la gobernabilidad del sistema al fortalecer los mecanismos de
información y los marcos de rendición de cuentas de todas las instituciones
e invertir en la capacidad de gestión en todos los niveles del sistema.

Bibliografía adicional
Cecchini, M., F. Sassi, J.A. Lauer, Y.Y. Lee, V. Guajardo-Barron y D. Chisholm. Tackling

of unhealthy diets, physical inactivity, and obesity: health effects and cost-
effectiveness. The Lancet 2010; 376(9754), pp. 1775-84.

Gomez-Dantes et al. (2012), “A new entity for the negotiation of public procurement
prices for patented medicines in Mexico”, Bulletin of the World Health Organisation,
Vol. 90, pp. 788-792.

IMCO (2012), Evaluación del Acuerdo de Trabajo IMSS-OCDE-CFC - Segunda entrega.

Getting it right 2a.indd 160Getting it right 2a.indd 160 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 161

7. POLÍTICA DE SALUD

Knaul, F.M. et al. (2012), The quest for universal health coverage: achieving social health
protection for all in Mexico, Lancet Online, agosto 16, 2012, consultado por última
vez el 5 de octubre de 2012 en http://download.thelancet.com/flatcontentassets/
pdfs/S014067361261068X.pdf

Moise, P. y E. Docteur (2007), “Pharmaceutical Pricing and Reimbursement Policies
in Mexico”, Documento de trabajo del área de salud de la OCDE, núm. 25, París.

OECD (2005), OECD Review of Health Care Systems: Mexico, OECD Publishing, París.

OECD (2010), Fit not Fat – Obesity and the Economics of Prevention, OECD Publishing, París.

OECD (2011a), Health at A Glance, 2011, OECD Publishing, París.

OECD (2011b), “The labour market effects of social protection systems in emerging
economies”, capítulo 2 de OECD Employment Outlook 2011, OECD Publishing, París.

OECD (2011c), Fighting Bid Rigging in Public Procurement in Mexico, OECD Publishing, París.

OECD (2012a), OECD Health Data 2012, OECD Publishing, París.

OECD (2012b), Public Procurement Review of the Mexican Institute of Social Security – Lo más
destacado, OECD Publishing, París.

OECD (próximamente), Public Procurement Review of the State’s Employees’ Social Security
and Social Services Institute, OECD Publishing, París.

Wirtz, V. (2011), Pharmaceutical pricing and reimbursement in Mexico, cartel
presentado en la conferencia del PRI, consultado por última vez el 5 de
octubre de 2012 en http://whocc.goeg.at/Downloads/Conference2011/
PraesentationenPPRIKonferenz/Day2_morning_Aula_0945_Mexico.pdf

Wirtz, V. et al. (2012), Heteregeneous effects of health insurance on out-of-pocket
payments expenditures on Medicines in Mexico, Value in Health, núm. 15,
pp. 593-603.

Getting it right 2a.indd 161Getting it right 2a.indd 161 17/12/12 08:08 PM17/12/12 08:08 PM

Getting it right 2a.indd 162Getting it right 2a.indd 162 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 163

Capítulo 8

La integración de México en la economía
mundial mediante el comercio y la IED

Iza Lejarraga

En el transcurso de los últimos 25 años, México se ha integrado
progresivamente en los mercados internacionales y se ha convertido en un
epicentro económico en la región. Sin embargo, México tiene el potencial
de cosechar ganancias aún mayores del comercio, con el resultante
beneficio para su crecimiento económico. El país se beneficiaría de la
promoción de flujos comerciales hacia nuevos mercados, especialmente
aquellos que permitan a México lograr una mayor integración con las
economías de más rápido crecimiento. Asimismo, la sofisticación de las
actividades de exportación hacia tareas de mayor valor agregado fomentaría
la productividad; en este sentido, el desarrollo de su sector servicios
brindaría nuevas oportunidades de comercio e impulsaría una economía
intensiva en conocimiento. Para ello es necesario fortalecer las cadenas
de suministro a fin de que puedan insertarse de manera competitiva
en los sistemas mundiales de distribución y especialización. En este
contexto, es indispensable aumentar la competitividad y reducir las barreras
regulatorias, principalmente las restricciones a la competencia e inversión
extranjera en los servicios y en las industrias de red de la economía. Esto no
sólo ayudaría a promover las exportaciones de bienes y servicios, sino que
también potenciaría la competitividad de la economía del país en general.

Getting it right 2a.indd 163Getting it right 2a.indd 163 17/12/12 08:08 PM17/12/12 08:08 PM

164 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

La economía de México ha cambiado notablemente en las dos últimas décadas.
Ha dejado de lado las políticas de sustitución de importaciones para favorecer
una orientación hacia el exterior, así como la integración en los mercados
mundiales de bienes y servicios. La trayectoria sostenida de México en cuanto
a la liberalización del comercio lo ha convertido en uno de los principales
exportadores del mundo: ocupa el lugar número 14 en la exportación de
bienes y el 35 en la de servicios. El grado de apertura comercial (el valor total
de las exportaciones y las importaciones en relación con el PIB) se duplicó en el
transcurso de las últimas dos décadas y en la actualidad representa el 60% del
PIB, por encima de los niveles de las cuatro economías BRICS (Brasil, Federación
Rusa, India, China y Sudáfrica) (véase la gráfica 8.1). Por lo tanto, México es una
de las economías más integradas en los mercados mundiales. Esta apertura
ha contribuido a apoyar la creación de empleo y mejorar los niveles de vida. La
liberalización del comercio también ha hecho que la economía sea más resistente
a los embates externos. Por ejemplo, en la secuela de la crisis económica global de
2008-2009 México experimentó una fuerte recesión, pero también logró un rápido
repunte, durante el cual la apertura comercial se incrementó aún más.

Gráfica 8.1. Apertura comercial

Relación del comercio de bienes y servicios con el PIB

Fuente: OCDE, base de datos Economic Outlook 92.

México
80

70

60

50

40

30

20

10

0

India
Rusia
China
Brasil

19
9

0

19
9

1

19
9

2

19
9

3

19
9

4

19
9

5

19
9

6

19
9

7

19
9

8

19
9

9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

10

2
0

11

2
0

12

Getting it right 2a.indd 164Getting it right 2a.indd 164 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 165

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

Los esfuerzos recientes en materia de liberalización comercial se han
consolidado en buena parte gracias a reformas comerciales unilaterales. El
gobierno mexicano fue uno de los pocos de la OCDE que incluyeron medidas
de liberalización comercial en su paquete de políticas para responder a la crisis.
A finales de 2008, México anunció una reducción unilateral de aranceles a las
importaciones durante el periodo 2009-2013. Se espera que con esta medida
disminuirá el promedio de los aranceles industriales de 10.4% en 2008 a 4.3% en
2013. Por consiguiente, los consumidores se beneficiarán de precios más bajos
de un amplio conjunto de productos acabados, así como de una mayor variedad
de productos. Igualmente importante, las reducciones arancelarias bajarán los
costos de la producción, sobre todo porque México es un gran importador de
bienes intermedios y de capital. En efecto, más de tres cuartas partes de las
importaciones mexicanas se destinan a cadenas de valor internacionales.

La participación de México en tratados de libre comercio bilateral y regional
también ha sido un factor relevante para promover la integración comercial.
Actualmente, México tiene tratados de comercio, de inversión y de cooperación
económica con más de 40 países, que en conjunto representan el 75% del PIB
mundial. México promulgó en fecha reciente un tratado de libre comercio
con América Central (AC), lo que refleja una estrategia para crear nuevas
oportunidades comerciales y mercados de exportación en América Latina;
además, complementa su posición ya consolidada en el mercado de América
del Norte, en virtud del TLCAN. A principios de este año, México fue invitado a
participar en las negociaciones de la Alianza Transpacífica (TPP); tras concluir,
dichas negociaciones también ayudarán al país a ampliar sus oportunidades
comerciales con los países del Pacífico, cuya estructura productiva es más
diversificada.

Aunque el fuerte crecimiento de las exportaciones ha redituado numerosos
beneficios, México podría beneficiarse mucho más de una mayor apertura de
su régimen comercial. En particular, México está bien posicionado para captar
mayores ganancias dinámicas adicionales provenientes de sus actividades
de comercio exterior, las cuales aún no rinden todo su potencial en cuanto a
mayores niveles de crecimiento económico. Desde mediados de los años 90, la
tasa de crecimiento del PIB ha sido más lenta que en las décadas precedentes
(incluida la “década perdida” de los 80) (véase el cuadro 8.1), lo que refleja una
disminución en la tasa de acumulación de capital físico, y una tendencia a la
baja en la productividad total de los factores (véase el capítulo 1 sobre Potencial
de Crecimiento). México puede aprovechar su integración en los mercados
mundiales para aumentar su exposición a la transferencia de tecnología y captar
mayores niveles de inversión en activos fijos.

Getting it right 2a.indd 165Getting it right 2a.indd 165 17/12/12 08:08 PM17/12/12 08:08 PM

166 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

Cuadro 8.1. Crecimiento del PIB y de las exportaciones
(Cambio porcentual anual)

PIB Exportaciones

1961-1993 1994-2011 1961-1993 1994-2011

México 4.9% 2.6% 8.4% 9.7%

Brasil 5.1% 3.3% 8.5% 6.0%

India 4.2% 7.0% 6.4% 14.5%

China* 7.3% 10.1% 6.3% 17.9%

Chile 4.2% 4.6% 7.3% 6.3%

* Información disponible para China 1979-2011.

Fuente: Información de Indicadores del Banco Mundial.

Desafíos clave

Consolidar lazos comerciales con nuevos socios para diversificar
mercados

La diversificación de mercados y productos constituye un elemento
importante de un programa de comercio orientado al crecimiento. Cada vez hay
más datos que indican que los países crecen más rápido cuando exportan una
variedad más amplia de productos, y cuando esos productos tienen un mayor
grado de sofisticación (véase, por ejemplo, Hausmann et al., 2007). Es más, cuando
los países diversifican los mercados de destino crean más oportunidades para
exportar una variedad muy amplia de productos, atendiendo a los distintos
perfiles de preferencias y demandas. La diversificación de mercados también
protege a los países contra los desplomes en las exportaciones causados por
los cambios en la demanda o la competencia en un determinado mercado. Por
consiguiente, es importante ampliar los mercados de destino para promover una
oferta exportable más diversificada.

Aunque México ha trabajado en la diversificación de sus socios comerciales,
el tamaño y la importancia del mercado norteamericano predominan en
sus relaciones comerciales. Esta dependencia del mercado estadounidense
contribuye a la volatilidad de la producción, ya que los embates que recibe la
producción de Estados Unidos se amplifican en México (OCDE, 2011). Esto se hizo
evidente durante la crisis económica de 2008-2009, cuando el PIB de México bajó
un 8.5% en el momento en que el de Estados Unidos bajó un 4%.

En la actualidad, el 84% de la exportación de mercancías se destina al
mercado de Estados Unidos (véase la gráfica 8.2). Esta dependencia del mercado

Getting it right 2a.indd 166Getting it right 2a.indd 166 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 167

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

estadounidense ha aumentado desde que se suscribió el TLCAN, aunque es
menor que en años anteriores, cuando llegó al 90%. Este patrón no es tan
pronunciado en el caso de Canadá, donde la proporción de las exportaciones
al mercado de Estados Unidos permaneció constante en el periodo anterior
y en el posterior al TLCAN, en torno al 75%. Canadá ha tenido más éxito en la
diversificación de sus mercados de exportación más allá de sus tradicionales
socios comerciales de América del Norte y Europa. En especial, China ha surgido
como un importante socio comercial de Canadá, que representa el destino del 4%
de sus exportaciones.

Gráfica 8.2. Mercados de destino de las exportaciones mexicanas, 1991 y 2011

Fuente: Con base en información de COMTRADE, Naciones Unidas.

México espera beneficiarse de nuevos lazos comerciales con economías
de rápido crecimiento, distintas de la de Estados Unidos. En promedio,
cada empresa exportadora mexicana tiene dos destinos, lo que es inferior
al promedio de la OCDE (véase la gráfica 8.3). La concentración exportadora
de México también es pronunciada según los estándares de América Latina,
donde la mayoría de los principales exportadores han diversificado sus
socios comerciales en las últimas décadas. En Brasil y Chile, a principios de
la década, más del 60% de las exportaciones se hicieron a socios comerciales
no tradicionales (es decir, países a los cuales no exportaban a principios de los
años 70). En cambio, México sólo registra un 19.1% de nuevos socios comerciales
entre todos sus destinos de exportación. Esto indica que el acceso preferencial
a los mercados que se ha forjado a través de los tratados de libre comercio con
otros países aún no se utiliza plenamente. Por lo tanto, es importante fomentar
un mayor aprovechamiento de las oportunidades que brindan dichos tratados
por parte de las empresas.

Colombia

España

Canadá

Alemania
Otros
países

1991

Francia

España

Japón EU

Canadá

17%

5%

4%

2%

2%

70%
EU
70%

2011

11%

1%

1%

1%

2%

Otros
países

84%
EU

Getting it right 2a.indd 167Getting it right 2a.indd 167 17/12/12 08:08 PM17/12/12 08:08 PM

168 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

Gráfica 8.3. Número de mercados por exportador1 y porcentaje
de nuevos socios comerciales

Nota: El socio tradicional se define por si se exportaba a ese país a principios de la década
de 1970.

Fuente: Con base en información de los Indicadores de Desarrollo del Banco Mundial
(izquierda) y de Balza et al., 2008 (derecha).

Explotar el “margen extensivo” del comercio para impulsar
el crecimiento

México tiene el potencial para extraer mayores ganancias del comercio que
fomenten un mayor crecimiento. Una posibilidad para generar más comercio
puede lograrse a través de una mayor explotación de las ventajas comparativas
dinámicas. Si bien el crecimiento de las exportaciones de México en las dos
últimas décadas se ha basado en gran parte en el margen intensivo (es decir, la
exportación de productos adicionales a sus socios comerciales habituales), puede
generar mayores ganancias mediante el margen extensivo (es decir, la creación
de nuevos flujos de comercio). Muchos países emergentes, como China e India,
han basado su crecimiento comercial en el margen extensivo, llevando a cabo una
transición estructural hacia exportaciones de mayor valor agregado. México está
bien posicionado para seguir esa trayectoria, considerando el amplio conjunto
de capacidades productivas que ha desarrollado en la industria manufacturera,

1 El número de mercados por exportador se tomó de la base de datos Exporter Dynamics del
Banco Mundial. Esta nueva base de datos se elabora a partir de información de las aduanas
a nivel de empresa e incluye medidas del tamaño, la concentración, la entrada y la salida,
así como la diversificación del exportador. Los datos abarcan 45 países de 1997 a 2011,
inclusive 10 países de la OCDE (Bélgica, Chile, Estonia, México, Nueva Zelanda, Noruega,
Portugal, España, Suecia, Turquía). Como los datos para Portugal están incompletos, el
promedio de la OCDE se calcula basándose en los demás países de la OCDE representados.

4

3.5

3

2.5

2

1.5

1

0.5

0

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%N
úm

.
de

 m
er

ca
do

s
po

r
ex

po
rt

ad
or

,
2

0
0

6
-2

0
10

To
ta

l s
oc

io
s

co
m

er
ci

al
es

 (
%

)

M
éx

ic
o

C
ol

om
bi

a

C
hi

le

S
ud

áf
ri

ca

P
ro

m
ed

io
 O

C
D

E

A
rg

en
tin

a

B
ra

si
l

C
hi

le

C
ol

om
bi

a

M
éx

ic
o

Nuevos Tradicionales

Getting it right 2a.indd 168Getting it right 2a.indd 168 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 169

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

y que puede volver a utilizar en el descubrimiento de nuevas fuentes de valor
agregado.

Sorprendentemente, la mayoría de los productos que México exporta en la
actualidad se desarrollaron en los años 70. Balza et al. (2008) encontraron que el 80%
de las líneas de productos exportados por México de 2000 a 2004 ya se exportaban
de 1970 a 1974, cuando el país sufrió una fuerte transformación estructural. A
principios de los años 80, incluso antes de la firma del TLCAN, México tenía una
de las canastas de exportaciones más diversificadas de América Latina, con un
grado de diversificación y sofisticación en su perfil productivo poco común para
su nivel de ingreso. México logró ventajas comparativas en un amplio conjunto de
productos, que comprendían desde productos químicos y materias primas hasta
otros que requieren un uso intensivo de capital y de mano de obra.

Con el tiempo, y en particular desde mediados de los años 90, México
concentró su canasta exportadora, abandonando una variedad de productos en
la que anteriormente había mostrado una ventaja comparativa y fortaleciendo
su especialización en productos de maquinaria, sobre todo los relacionados con
vehículos y productos electrónicos (véase la gráfica 8.4). También mantuvo o
amplió ligeramente su ventaja comparativa en productos con un uso intensivo
de capital. En otros ramos industriales con menos requerimientos tecnológicos,

Gráfica 8.4. Ventaja comparativa de México, de acuerdo con las categorías
de productos de Leamer

Fuente: OCDE 2012, con base en el Documento de Trabajo núm. 311, del OECD Development
Centre, abril de 2012.

2009 1970

0.40

0.35

0.30

0.25

0.20

0.15

0.10

0.05

0.00

P
ro

du
ct

os
 q

uí
m

ic
os

P
et

ró
le

o

M
at

er
ia

s
pr

im
as

P
ro

du
ct

os
 f

or
es

ta
le

s

A
gr

ic
ul

tu
ra

 t
ro

pi
ca

l

P
ro

du
ct

os
 a

ni
m

al
es

C
er

ea
le

s

In
te

ns
iv

os
 e

n
m

an
o

de
 o

br
a

In
te

ns
iv

os
 e

n
ca

pi
ta

l

M
et

al
m

ec
án

ic
os

Getting it right 2a.indd 169Getting it right 2a.indd 169 17/12/12 08:08 PM17/12/12 08:08 PM

170 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

como las materias primas, la agricultura tropical y los productos con un uso
intensivo de mano de obra, dejó de exportar diversos productos en los que
anteriormente tenía ventajas comparativas.

Esta evolución coincide en gran parte con la experiencia de las economías
emergentes de Asia, caracterizada por una primera etapa de diversificación,
seguida por otra de especialización en productos de alta tecnología (OCDE,
2012b). México disfruta de un patrón de ventaja comparativa relativamente
favorable, que ofrece oportunidades de crecimiento futuro si se adoptan una
serie de reformas estructurales. Aproximadamente el 72% de las exportaciones
de manufacturas de México se clasifican como productos de mediana y alta
tecnología, una proporción similar a la de los contenidos tecnológicos en la
estructura de las exportaciones de Corea (OCDE 2012, 2009). Por ende, México
debe explotar las capacidades tecnológicas que ya existen dentro del perfil de sus
exportaciones para aumentar su productividad y “migrar” hacia exportaciones de
bienes de alta productividad.

Sin embargo, para capitalizar este potencial, México necesita aumentar la
proporción de valor agregado interno en las actividades de manufactura. A pesar
de que el valor agregado del sector manufacturero en México era mayor que el de
Corea a principios de los años 70, desde entonces ha disminuido de un nivel de
21% a 17.6% en 2009. Esta disminución se debe a la creciente influencia de las
maquilas y de otras actividades de ensamblaje final, que suelen generar menos
valor añadido en las fases inferiores y superiores de la escala de producción. Por
el contrario, el valor agregado de Corea en el sector manufacturero ha aumentado
constantemente durante este tiempo; del 18.5% en 1970 llegó a un nivel del 28%
en 2009 (OCDE, 2012b).

Agregar mayor valor en las cadenas de valor regionales y globales

La fragmentación geográfica de la producción y, con ello, el surgimiento de
cadenas de valor regionales y globales ofrece nuevas oportunidades para expandir
el comercio y generar nuevas actividades de exportación. Tanto para bienes como
para servicios, el proceso de producción se ha desagregado en múltiples etapas
que se llevan a cabo en distintas partes del mundo. En este contexto, las ventajas
comparativas pueden crearse en ciertas “tareas” o partes intermedias de esos
procesos de la cadena de valor, más que en los productos acabados. Sin embargo,
el desafío sigue siendo ascender en la cadena de valor para enfocarse en tareas de
más alta productividad, así como para expandir las capacidades productivas para
abarcar una gama más amplia de tareas interconectadas en la cadena de valor.

De hecho, México ya se está convirtiendo en un participante activo en
las cadenas de valor globales. Las exportaciones de México incorporan una
proporción comparativamente alta de valor agregado extranjero (véase la

Getting it right 2a.indd 170Getting it right 2a.indd 170 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 171

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

gráfica 8.5). La participación de México en las cadenas de valor globales es mayor
que el promedio de América Latina, pero se ha rezagado con respecto a las
de Europa y Asia. México se ha convertido en una de las nuevas zonas para el
suministro de servicios en el extranjero, y ha logrado aprovechar oportunidades
surgidas por su proximidad con el polo de demanda de Estados Unidos.

Uno de los retos que enfrenta México es cómo crear mayor valor agregado
en sus actividades de exportación. Una tendencia paradójica en la estructura de
comercio de México es que, en la medida en que ha modernizado sus patrones
de especialización en aras de productos más sofisticados y de alta tecnología, la
productividad de los factores ha disminuido. Si bien es cierto que la manufactura
desempeña un papel importante en el comercio de México, su contribución
al crecimiento del valor agregado no es tan alta como lo fue en las décadas
anteriores. Por el contrario, la mayor parte del crecimiento en valor agregado en
las últimas décadas es atribuible a las actividades de servicios, como el comercio
mayorista/minorista, los viajes y el transporte, así como a la intermediación

Gráfica 8.5. Participación de México en las cadenas globales de valor

Fuente: Con base en datos del Banco Interamericano de Desarrollo.

45%
40%
35%
30%
25%
20%
15%
10%
5%
0%

C
H

L

U
E2

7

C
R

I

A
S
IA

-P
A

C
ÍF

IC
O

B
O

L

U
R

Y

P
ER

M
EX

A
LC

A
R

G

B
R

A

C
O

L

VE
N

N
IC

G
TM PA

N

EC
U

70%

60%

50%

40%

30%

20%

10%

0%

C
H

L

U
E2

7

C
R

I

A
S
IA

-P
A

C
ÍF

IC
O

B
O

L

U
R

Y

P
ER

M
EX

A
LC

A
R

G

B
R

A

C
O

L

VE
N

N
IC

G
TM PA

N

EC
U

Getting it right 2a.indd 171Getting it right 2a.indd 171 17/12/12 08:08 PM17/12/12 08:08 PM

172 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

financiera y los servicios empresariales (véase la gráfica 8.6). Por lo tanto, las
actividades de servicios le brindan a México más oportunidades para generar
valor agregado interno en las cadenas globales de valor.

Gráfica 8.6. Contribución de diversos sectores al crecimiento del valor
agregado real

Fuente: OCDE, basado en información del Instituto Nacional de Estadística y Geografía
(INEGI).

Dichas cadenas globales de valor en el sector servicios ofrecen un inmenso
potencial. Cada vez es más evidente que las empresas están subcontratando en
forma creciente no sólo el ensamblaje de artículos, sino también muchos servicios
relacionados con sus operaciones. Los múltiples servicios a las empresas que se
realizan en otros países han aumentado en valor agregado y en complejidad,
desde el procesamiento de datos y los centros de atención telefónica hasta los
servicios financieros y contables. En este contexto, México puede incrementar
su participación en las cadenas de valor globales de los servicios (es decir,
la red de servicios en torno al turismo, la industria de la salud, los servicios
culturales y audiovisuales), a diferencia de sólo especializarse en servicios que
sean parte de las cadenas de manufactura globales (como mantenimiento y
reparaciones, comercialización, logística y servicios posventa). Reducir la fuerte
dependencia de la manufactura también puede ser importante para disminuir
la volatilidad macroeconómica. La actividad suele ser más estable en el sector
de servicios que en el de la manufactura, sobre todo en aquellos servicios que
no están directamente vinculados a la manufactura, como las tecnologías de la
información y la comunicación, el transporte de pasajeros y la banca comercial.

-3

-2

-1

0

1

2

3

2004 2005 2006 2007 2008 2009 2010 2011

C
re

ci
m

ie
nt

o
re

al
 d

el
 v

al
or

 a
gr

eg
ad

o

Agricultura, caza,

silvicultura, pesca

Industria incluida la energía

Construcción

Actividades de intermediación
financiera, inmobiliarias y
comerciales

Comercio mayorista/minorista,
hotelería, restaurantes,

transporte

Otros servicios

Getting it right 2a.indd 172Getting it right 2a.indd 172 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 173

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

Desarrollar cadenas de suministro competitivas, flexibles e innovadoras

El éxito de México para atraer a grandes empresas multinacionales en
sectores muy globalizados, como el automotriz, el aerospacial, el farmacéutico y
muchas otras industrias de manufactura, abre nuevas puertas para profundizar
la integración de México en las cadenas de valor globales. Además, gracias a las
nuevas oportunidades en las cadenas de valor de los servicios se abrirán nuevas
posibilidades para que México diversifique su participación en los mercados
mundiales.

Para aprovechar al máximo y ampliar estas oportunidades, México necesita
fortalecer las cadenas de suministro que puedan insertarse en los sistemas de
producción y distribución mundiales. Es importante promover el desarrollo
de redes de empresas flexibles, innovadoras e interconectadas que puedan
suministrar una serie de bienes y servicios a las cadenas de valor globales.
Las grandes multinacionales necesitan cada vez más proveedores locales
competitivos que puedan cumplir con las normas internacionales de calidad.
Al mismo tiempo, los efectos indirectos de la tecnología y del conocimiento se
pueden maximizar aumentando la capacidad de los proveedores locales para
asimilar e integrar conocimientos tecnológicos y de gestión. Por consiguiente, se
requieren inversiones en competencias humanas, investigación y desarrollo, así
como en innovación, para aumentar la captación de valor. Esto incluye también
mejorar las capacidades de las pequeñas y medianas empresas (PYMES), que
estén bien posicionadas para atraer una o varias “tareas” concretas a lo largo de
la cadena de valor (véase el capítulo 10 sobre PYMES).

La competitividad de las cadenas de suministro también depende del
entorno empresarial local y del marco institucional. Un aspecto decisivo en
este sentido es, de nuevo, el desarrollo de competencias humanas, lo cual es
específicamente importante para que México se diversifique en cadenas de
valor de servicios, que dependen en gran medida del conocimiento y el capital
humano. Otro elemento crucial para que las cadenas de suministro funcionen
con eficiencia es la creación de una infraestructura digital. En particular, el
acceso a comunicaciones confiables de bajo costo mejora la capacidad de los
proveedores para competir a escala mundial (véase el capítulo 9). Por último, un
marco institucional y regulatorio propicio proporciona mayor transparencia y
predictibilidad a todos los agentes que intervienen en la cadena de suministro,
facilitando así la coordinación e integración de sus actividades económicas.

Ampliar el sector de servicios y atraer mayores niveles de inversión

Pese a las ventajas que la mayor especialización en servicios podría aportar a
la economía y en contraposición al dinamismo del país en el comercio de bienes,
la participación de México en el comercio de servicios de la OCDE es aún inferior a

Getting it right 2a.indd 173Getting it right 2a.indd 173 17/12/12 08:08 PM17/12/12 08:08 PM

174 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

su potencial. La participación de los servicios en el PIB de México ha permanecido
bastante constante durante la última década, en poco más del 60% y por debajo
del promedio de la OCDE del 73%. De modo similar, el 60% de la fuerza laboral de
México se basa en actividades de servicios, comparado con el 70% en el área de la
OCDE. En la mayoría de los países de la OCDE, la productividad laboral en los
servicios es mayor que la productividad laboral en las manufacturas. Es más,
los servicios no tradicionales tienden a ofrecer mayores salarios y más canales de
transmisión para el cambio tecnológico.

México tiene un buen conjunto de recursos para promover un sector de
servicios que sea más dinámico, y debe seguir redoblando esfuerzos en la
generación de una fuerza laboral competente y bilingüe, una economía digital
propicia y buena conectividad aérea, entre otros factores de importancia
fundamental para la competitividad de los servicios. En la edición de 2011 del
Índice A.T. Kearney de Localización de Servicios Globales, México ocupa el sexto
lugar entre los principales 50 países para las actividades de servicios, con base
en el atractivo financiero, las aptitudes y disponibilidad de la fuerza laboral, y
el entorno empresarial general. Aunque México comparte con las principales
ubicaciones —China e India— ventajas de costos y enormes reservas de talento,
tiene una clara ventaja por su proximidad geográfica, mismo huso horario y
afinidad cultural con Estados Unidos, que probablemente seguirá siendo el mayor
polo de demanda para la subcontratación de servicios en el futuro previsible.
México también atiende a la creciente población de habla hispana en Estados
Unidos y tiene fuertes vínculos con su “diáspora”.

Como una prometedora ubicación en el extranjero para las actividades
de servicios, México ya ha empezado a mostrar su potencial en la exportación
de servicios clave. La exportación de servicios empresariales, profesionales y
técnicos a Estados Unidos ha aumentado muy rápidamente en esta década,
con un crecimiento anual promedio del 47% (véase la gráfica 8.7). Esto lo han
encabezado principalmente los servicios de investigación y desarrollo de alto
valor agregado, que han crecido en un 70% en promedio cada año entre 2006
y 2010.

En el rubro de servicios profesionales, México también está exportando
servicios de consultoría en administración de empresas y servicios de
ingeniería industrial; por el contrario, los servicios jurídicos registran muy pocas
exportaciones, lo que refleja las fuertes barreras comerciales en este sector.
También vale la pena destacar que las exportaciones mexicanas de servicios
financieros registraron un crecimiento importante de más del 30% anual entre
2001 y 2010, lo que ha disminuido desde la crisis financiera. Por último, las
exportaciones de telecomunicaciones contratadas durante la primera mitad de
la década se han mantenido muy volátiles en los últimos años.

Getting it right 2a.indd 174Getting it right 2a.indd 174 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 175

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

México también necesita atraer mayores niveles de inversión extranjera
para la generación de empleo y la acumulación de capital físico. En 2011, México
consiguió atraer cerca de 20 mil millones de dólares y fue el segundo mayor
receptor de inversión extranjera directa (IED) después de Brasil. Aunque todavía
cuantiosa, la entrada de IED ha bajado de máximos de alrededor de 31.5 mil
millones de dólares alcanzados antes de la crisis financiera (2007) y a principios
de la década anterior (30 mil millones de dólares). En menos de un 2% de su
PIB, la entrada de IED de México también es menor que la de los países del
grupo BRICS (véase la gráfica 8.8). El principal inversionista es Estados Unidos
(55% de las entradas de IED), seguido por España (15%), lo que muestra una alta
concentración de socios inversionistas (CEPAL, 2012). El sector de servicios captó
el 52% de la entrada de IED y la de servicios financieros fue el área que atrajo la
mayor proporción de IED (18% del total) (CEPAL, 20012).

2006 2007 2008 2009 2010

M
ill

on
es

 d
e

dó
la

re
s

M
ill

on
es

 d
e

dó
la

re
s

1800

1600

1400

1200

1000

800

600

400

200

0

Educación

Servicios financieros

Seguros

Telecomunicaciones

Servicios empresariales, profesionales y técnicos

Otros servicios

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

 2
0

10

450

400

350

300

250

200

150

100

50

0

Servicios de cómputo

Instalación, mantenimiento y reparaciones

Servicios de investigación, desarrollo y pruebas

Consultoría directiva

Ingeniería industrial

Gráfica 8.7. Exportaciones de servicios de México a Estados Unidos

Fuente: Basado en información de la Oficina de Análisis Económico de Estados Unidos.

Getting it right 2a.indd 175Getting it right 2a.indd 175 17/12/12 08:08 PM17/12/12 08:08 PM

176 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

Gráfica 8.8. Relación de las entradas de IED con el PIB, 1994-2011

Fuente: A partir de la base de datos International Direct Investment de la OCDE, Eurostat, FMI.

Reducir las barreras regulatorias y aumentar la competitividad

Aunque México ha ampliado su participación internacional, su rígido
marco normativo y su baja competitividad general siguen planteando desafíos
para intensificar su mayor integración en los mercados mundiales (véase el
cuadro 8.2). Persisten cuellos de botella que limitan su potencial para competir
globalmente. En vista de la creciente competencia de Asia y de otros países de
América Latina, México necesita generar mayores niveles de habilidades de su
fuerza laboral e innovación, garantizando al mismo tiempo que los insumos clave
en la producción moderna sean competitivos.

Considerando que México ha logrado progresos importantes en la
liberalización de los aranceles y en otras barreras al comercio en el sector
manufacturero, es probable que una ulterior liberalización produzca rendimientos
marginales relativamente modestos. Por el contrario, la liberalización de servicios,
donde las barreras siguen siendo altas, puede redituar ganancias sustanciales
en bienestar. De acuerdo con estimaciones recientes (véase la gráfica 8.9), el
equivalente arancelario de las barreras regulatorias al comercio de servicios es
aproximadamente del 44.32%; esto refleja que México tiene fuertes barreras
regulatorias en el mercado de servicios en comparación con la mayoría de los
países de la OCDE. Una reducción del 50% de estas barreras en un eventual
Acuerdo Internacional de Servicios (ISA) producirá beneficios importantes
en materia de comercio, con un incremento de 5 mil millones de dólares en
las exportaciones de servicios mexicanos (Hufbauer et al., 2012). Asimismo, el
aumento de la competitividad en una variedad de servicios (como los servicios
profesionales, investigación y desarrollo, TIC) podría ayudar a fomentar una
economía más intensiva en conocimiento.

Brasil

México

India

China

Fed. Rusa

En
tr

ad
as

 d
e

IE
D

 c
om

o
%

 d
el

 P
IB

7.0%

6.0%

5.0%

4.0%

3.0%

2.0%

1.0%

0.0%

19
9

4

19
9

5

19
9

6

19
9

7

19
9

8

19
9

9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

10

2
0

11

Getting it right 2a.indd 176Getting it right 2a.indd 176 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 177

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

Cuadro 8.2. Competitividad internacional de México en los servicios

Fortalezas Oportunidades

• Proximidad geográfica con Estados Unidos

• Transporte aéreo: frecuencia, costos, duración

• Compatibilidad cultural

• Idioma: bilingüismo

• Disponibilidad de mano de obra calificada

• Infraestructura digital propicia

• Fuerte diáspora en Estados Unidos

• Mercado bien establecido de subcontratación de

procesos empresariales (finanzas, contabilidad)

(Business Process Outsourcing, BPO)

• Diversificación de productos y exportaciones

• Dimensión del mercado interno

• Nuevos lazos comerciales (Asociación Trans-Pacífica,

Centroamérica, Acuerdos de Servicios Internacionales)

• Costos crecientes en China e inflación en India

Debilidades Amenazas

• Concentración de exportaciones y mercados

• Incentivos y apoyo gubernamentales

• Percepción de falta de seguridad

• Agilización del comercio y logística

• Eficiencia de la regulación interna

• Estadísticas de servicios e inversiones

• Costos de los insumos (telecomunicaciones, bienes

raíces)

• Competencia (China, Filipinas, Europa Oriental,

América Latina y el Caribe)

• Fuga de talentos de mano de obra calificada a

Estados Unidos

• Tasas de innovación bajas

• Inestabilidad política e inseguridad

• Barreras regulatorias en servicios de red

Gráfica 8.9. Equivalentes arancelarios de barreras regulatorias en los servicios

Fuente: Con base en Hufbauer, Radford y Stephenson (2012).

0.00%

3.37% 4.42%
6.03% 6.69%

15.42%
16.76%

25.04%

39.66%

43.89% 44 .32%

51.26%

55.54%

67.93% 67.93% 68.06%

16.12%

70%

60%

50%

40%

30%

20%

10%

0%

N
or

ue
ga

S
ui

za

N
ue

va
 Z

el
an

da

Es
ta

do
s

U
ni

do
s

U
ni

ón
 E

ur
op

ea

C
an

ad
á

A
us

tr
al

ia

Ja
pó

n

C
or

ea

S
ud

áf
ri

ca

Tu
rq

uí
a

M
éx

ic
o

Fe
d.

 R
us

a

B
ra

si
l

C
hi

na

In
do

ne
si

a

 In
di

a

Eq
ui

va
le

nt
e

ar
an

ce
la

ri
o

(%
)

Getting it right 2a.indd 177Getting it right 2a.indd 177 17/12/12 08:08 PM17/12/12 08:08 PM

178 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

Muchas barreras vigentes al comercio de servicios en México tienen que
ver con los intereses creados; tal es el caso de las restricciones a la inversión
extranjera directa en algunos sectores, que están reservados para el Estado o para
ciudadanos mexicanos o donde la participación extranjera está limitada a topes
máximos. Estas barreras son frecuentes en los servicios de red de la economía,
como las telecomunicaciones (véase el capítulo 9), la energía (véase el capítulo
12) y el transporte. Ya que estos servicios constituyen también los principales
insumos para la producción de manufacturas y para la industria extractiva,
las reformas se traducirían en costos más bajos y en mayor competitividad
en todo el proceso productivo. Por lo que las medidas previstas en el Pacto por
México orientadas a reducir las barreras a la entrada en sectores estratégicos
(compromisos 43, 44 y 57, en radio y TV, telefonía y servicios de datos, y refinación,
petroquímica y transporte de hidrocarburos respectivamente) deberían mejorar
la competitividad de la economía.

De los 56 países que se analizan en el Índice de la OCDE de Restricciones
Regulatorias a la IED, México es el noveno país con el mayor nivel de
restricciones a la inversión extranjera (véase la gráfica 8.10). En abril de 2012 este
índice estaba muy por encima del promedio de la OCDE (0.225 comparado con
0.083), pero también por encima del promedio de los países que no pertenecen
a la OCDE (0.146). Las medidas más restrictivas se refieren a las limitaciones
sobre la participación extranjera, hasta un máximo de 49%, como es el caso
de la telefonía fija. Dentro del sector energético, la participación extranjera

NO-OCDE

OCDE

0.450

0.400

0.350

0.300

0.250

0.200

0.150

0.100

0.050

0.000

C
hi

na
In

do
ne

si
a

In
di

a
Ja

pó
n

N
ue

va
 Z

el
an

da
Is

la
nd

ia
M

éx
ic

o
Fe

d.
 R

us
a

C
an

ad
á

C
or

ea
A

us
tr

al
ia

Is
ra

el
P

er
ú

A
us

tr
ia

Es
ta

do
s

U
ni

do
s

B
ra

si
l

S
ui

za
N

or
ue

ga
Tu

rq
uí

a
D

in
am

ar
ca

P
ol

on
ia

C
hi

le
R

ei
no

 U
ni

do
S

ue
ci

a
R

ep
.

C
he

ca
S

ud
áf

ri
ca

Ita
lia

H
un

gr
ia

R
ep

.
Es

lo
va

ca
Fr

an
ci

a
Ir

la
nd

a
B

él
gi

ca
G

re
ci

a
A

rg
en

tin
a

C
ol

om
bi

a
A

le
m

an
ia

Es
to

ni
a

Es
pa

ña
Fi

nl
an

di
a

P
aí

se
s

B
aj

os
Es

lo
ve

ni
a

P
or

tu
ga

l
Lu

xe
m

bu
rg

o
Gráfica 8.10. Índice de Restricciones Regulatorias a la IED, 2012

(1 es el nivel máximo de restricciones y 0 es el entorno más abierto) 2

Fuente: OECD, 2012. Actualizado a abril de 2012. *Resultados preliminares, sujetos a
modificaciones.

Getting it right 2a.indd 178Getting it right 2a.indd 178 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 179

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

en el sector de gas está prohibida, y también hay monopolios estatales en la
distribución de electricidad y en la producción de petróleo. En el transporte, las
restricciones son importantes en los servicios logísticos de carga por ferrocarril
y carretera (de manera señalada los servicios de almacenaje), mismos que
obstaculizan la facilitación del comercio. A nivel más horizontal, uno de los
principales impedimentos para la inversión extranjera directa en México es el
límite máximo del 10% para los empleados extranjeros que presten servicios a
empresas, aunque esto no aplica al personal directivo.

Por último, la competencia del mercado de productos es débil en muchos
sectores en México, y esto a menudo perjudica la competitividad de las empresas,
su productividad y el bienestar de los consumidores (véase el capítulo 1). Un
análisis realizado en forma conjunta por la Comisión Federal de Competencia
(CFC) y la OCDE señala que la familia mexicana promedio gasta cerca de una
tercera parte de su presupuesto en productos que son producidos en mercados
monopólicos o muy oligopólicos y esta proporción es aún mayor para las familias
de menores ingresos. En algunos sectores, la regulación ayuda a quienes ya
operan en el mercado a evitar la entrada de nuevas empresas o a evitar
igualmente una competencia real de los competidores existentes. Emprender
mayores esfuerzos para promover la competencia haría que las empresas que ya
operan en el mercado bajan sus precios, incrementen su eficiencia e innoven, con
lo que aumentaría la productividad y mejorarían los niveles de vida.

Conclusiones: un “plan de vuelo” para las nuevas reformas

En el transcurso de los últimos 25 años, México ha integrado progresivamente
su economía a los mercados internacionales y se ha convertido en un protagonista
económico importante en la región. Este uso del comercio como herramienta
para promover el desarrollo económico es un claro ejemplo para otros países
de la OCDE, más allá de lo que puedan lograr las políticas de libre mercado. Sin
embargo, con la desaceleración de la economía mundial, parece importante que
se continúen ampliando y profundizando los esfuerzos de reforma en pro de un
crecimiento más incluyente.

En este contexto, varios temas merecen la atención de los responsables de
la toma de decisiones:

• México ha sabido aprovechar las oportunidades que ofrece el TLCAN, y ha
aumentado considerablemente su comercio con Canadá y Estados Unidos.
De hecho, Estados Unidos es, con mucha ventaja, el mayor socio del país
para las exportaciones, importaciones y la entrada de inversión extranjera
directa. Sin embargo, el mercado norteamericano se ha desacelerado en los
últimos años mientras que México ha concluido diversos tratados de libre
comercio para ampliar sus relaciones comerciales. Profundizar su integración
con economías de alto crecimiento, especialmente aquéllas cuyo ciclo económico sea

Getting it right 2a.indd 179Getting it right 2a.indd 179 17/12/12 08:08 PM17/12/12 08:08 PM

180 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

independiente del de Estados Unidos, reduciría la volatilidad en los ingresos y
las exportaciones. Los esfuerzos de México para participar en la Alianza
Transpacífica (TPP) y otras iniciativas similares son pasos prometedores en
esta dirección. También es importante considerar cómo las empresas, incluidas
las PYMES, pueden aprovechar mejor los tratados de libre comercio.

• El crecimiento de las exportaciones de México en las dos últimas décadas
se ha basado en gran parte en el margen intensivo del comercio (es decir,
exportando productos existentes a sus socios comerciales tradicionales).
Dada la composición relativamente sofisticada de las manufacturas
actuales, México tiene el potencial de generar ganancias más dinámicas a
través del margen extensivo (esto es, exportando nuevos productos a nuevos
socios). En este contexto, es necesario aprovechar los efectos tecnológicos
indirectos de su actual canasta exportadora para estimular la innovación y
aumentar la productividad en otras actividades de alto valor agregado.

• México ya es un participante activo en las cadenas de valor globales y se
ha esforzado por atraer actividades que requieren una más alta productividad.
El mayor crecimiento en el valor agregado en México durante la última
década es atribuible a las actividades de servicios, como la intermediación
financiera y los servicios empresariales. Por lo tanto, México podría
intensificar y ampliar provechosamente sus capacidades en servicios como un
medio para generar mayor valor agregado en las cadenas de valor globales. Para
ello sería necesario fortalecer las cadenas de suministro, de manera que
las empresas puedan captar mayor valor en estas cadenas.

• México tiene una dotación adecuada de recursos para promover una
economía de servicios más dinámica, y debe redoblar sus esfuerzos en el
área de reformas regulatorias que favorezcan la competencia. La actual
contribución de los servicios al PIB y al empleo de México es inferior al
promedio de la OCDE, lo cual indica que hay potencial para incrementar la
participación de los servicios en la economía. Reducir las barreras regulatorias
en los servicios que, según una estimación, tienen un equivalente arancelario del
44%, brindaría beneficios sustanciales. De la misma manera que México ha logrado
grandes avances en la liberalización del comercio de mercancías, podría potenciar
los beneficios del comercio atenuando las distorsiones existentes en los sectores de
servicios. Un fuerte sector de servicios ofrecerá un fundamento adecuado
para el desarrollo de una economía del conocimiento más intensiva.

• En especial, se debe considerar la posibilidad de eliminar o reducir
restricciones a la inversión extranjera y a la competencia en algunos de los
servicios de red de la economía, como los servicios de transporte y logística,
telecomunicaciones y energía. Como estos servicios son insumos directos para
la agricultura, la manufactura y otros servicios, las reformas regulatorias
se traducirían en menores costos y en mayores niveles de eficiencia y

Getting it right 2a.indd 180Getting it right 2a.indd 180 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 181

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

competitividad en toda la cadena productiva, así como en beneficios para
los consumidores.

Recomendaciones clave de la OCDE

• Diversificar los socios comerciales y los mercados de exportación,
aprovechando plenamente las oportunidades de los tratados de libre
comercio, nuevos y existentes.

• Adoptar un margen extensivo del comercio (es decir, exportar nuevos
productos a nuevos mercados); sobre todo, realizar actividades y “tramos”
de las cadenas de valor globales que requieran de mayor productividad.

• Como parte de una estrategia para convertirse en una economía más
diversificada y basada en el conocimiento, ampliar y profundizar las
aptitudes y competencias para aprovechar las nuevas oportunidades de
exportación en los mercados de servicios.

• Promover el desarrollo de cadenas de suministro flexibles, competitivas
e innovadoras de proveedores nacionales que puedan insertarse en los
sistemas de especialización y distribución en todo el mundo.

• Reducir las barreras a la competencia y a la participación extranjera en
sectores de red de la economía, como los servicios de transporte y logística,
telecomunicaciones y energía.

Bibliografía adicional
Agosín, M., E. Fernández-Arias y F. Jaramillo (editores) (2009), Growing pains: Binding

constraints to productive investment in Latin America, Inter-American Development
Bank, Washington, D.C.

Balza, L. M. Caballero, L. Ortega y J. Pineda (2008), “Diversificación de mercados y el
crecimiento de las exportaciones en América Latina”, revista BCV, vol. XXII (2).

CEPAL (Comisión Económica para América Latina y el Caribe) (2012), La inversión
extranjera directa en América Latina y el Caribe 2011, Documento Informativo núm.
2012-191.

Economist Intelligence Unit (2012), Country Report: Mexico, octubre de 2012.

Hausmann, R., J. Hwang y D. Rodrik (2007), “What you export matters”, Journal of Economic
Growth, Springer, vol. 12(1), p. 1-25, marzo.

Hufbauer, J., B. Radford y J. Stephenson (2012), Framework for the International Services
Agreement, Informe de Política núm. PB12-10, abril de 2012.

López, A. y D. Ramos (editores) (2010), La exportación de servicios en América Latina:
Los casos de Argentina, Brasil y México, Serie Red Mercosur núm. 17, Montevideo,
Uruguay.

OECD (2009), OECD Reviews of Innovation Policy: Korea, OECD Publishing, París.

Getting it right 2a.indd 181Getting it right 2a.indd 181 17/12/12 08:08 PM17/12/12 08:08 PM

182 GETTING IT RIGHT © OCDE 2012

8. LA INTEGRACIÓN DE MÉXICO EN LA ECONOMÍA MUNDIAL MEDIANTE EL COMERCIO Y LA IED

OECD (2011), OECD Economic Surveys: Mexico 2011, OECD Publishing, París.

OECD (2012a), OECD Review of Telecommunication Policy and Regulation in Mexico, OECD
Publishing, París.

OECD (2012b), The Product Space and the Middle-income Trap: Comparing Asian and Latin
American Experiences, OECD Development Centre, Documento de Trabajo núm. 311,
abril de 2012.

U.S. International Trade Commission (2011), Estimating Foreign Value-Added in Mexico’s
Manufacturing Exports, Documento de trabajo de la Oficina de Economía núm.
2011-04A, Washington, D.C.

Getting it right 2a.indd 182Getting it right 2a.indd 182 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 183

Capítulo 9

Mejorando la eficiencia del sector
de las telecomunicaciones

Agustín Díaz-Pines

Las telecomunicaciones son un factor fundamental para la productividad
y el crecimiento. Para aprovechar el potencial de crecimiento de México y
aumentar su competitividad y nivel de vida, resulta decisivo llevar
a cabo reformas en esta materia. La ineficiencia de los mercados de
telecomunicaciones impone un costo significativo a la economía mexicana
y al bienestar de su población. Aunque en años recientes ha habido avances
gracias a la reforma regulatoria, se puede lograr más y se requieren reformas
esenciales para asegurar que haya una competencia efectiva en los mercados
de telecomunicaciones. El Estudio de la OCDE sobre políticas y regulación de
telecomunicaciones en México propuso una serie de recomendaciones para
la reforma, y en parte como respuesta a este informe, las autoridades
mexicanas han emprendido algunas reformas. En su primer Mensaje a la
Nación, el Presidente Enrique Peña Nieto anunció varias decisiones para
facilitar mayor competencia en este sector, lo cual quedó asentado en el
Pacto por México, en una serie de compromisos para mejorar la eficiencia
en el sector de las telecomunicaciones que son totalmente compatibles con
las recomendaciones presentadas en el estudio de la OCDE.

Getting it right 2a.indd 183Getting it right 2a.indd 183 17/12/12 08:08 PM17/12/12 08:08 PM

184 GETTING IT RIGHT © OCDE 2012

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

La falta de competencia en el sector de las telecomunicaciones en México
ha restringido la posibilidad de tener nuevos servicios, ha dado lugar a precios
muy elevados tanto para los consumidores como para las empresas y ha
impuesto un costo a la economía (véase el Estudio de la OCDE sobre políticas y
regulación de telecomunicaciones en México, publicado en enero de 2012). Dada la
ineficiencia del marco regulatorio y el contexto de políticas públicas, ha sido
imposible abordar de manera efectiva las condiciones cuasi-monopólicas del
mercado. Por consecuencia, la inversión per cápita ha sido baja en comparación
con otros países de la OCDE, como lo ha sido también la adopción de servicios
de comunicación en todos los segmentos de mercado (por ejemplo, véase
en la gráfica 9.1 la penetración de banda ancha fija). Durante 2011, el monto
promedio que pagaron los usuarios mexicanos por una suscripción de banda
ancha fija fue de los más elevados de la OCDE (véase la gráfica 9.2). Los datos
preliminares de septiembre de 2012 no muestran una mejoría. Los precios de los

Gráfica 9.1. Suscripciones de banda ancha fija (alámbrica) por cada
100 habitantes, por tipo de tecnología, diciembre 2011

Fuente: OCDE.

0

5

10

15

20

25

30

35

40
Otro Fibra/LAN Cable DSL Promedio OCDE

Promedio OCDE

S
ui

za
P

aí
se

s
B

aj
os

D
in

am
ar

ca
Fr

an
ci

a
N

or
ue

ga
C

or
ea

Is
la

nd
ia

R
ei

no
 U

ni
do

A
le

m
an

ia
Lu

xe
m

bu
rg

o
S

ue
ci

a
B

él
gi

ca
C

an
ad

á
Fi

nl
an

di
a

Es
ta

do
s

U
ni

do
s

Ja
pó

n
N

ue
va

 Z
el

an
da

A
us

tr
ia

Es
to

ni
a

Is
ra

el
A

us
tr

al
ia

Es
pa

ña
Es

lo
ve

ni
a

Ita
lia

Ir
la

nd
a

G
re

ci
a

P
or

tu
ga

l
H

un
gr

ía
R

ep
úb

lic
a

C
he

ca
P

ol
on

ia
R

ep
úb

lic
a

Es
lo

va
ca

C
hi

le
M

éx
ic

o
Tu

rq
uí

a

Getting it right 2a.indd 184Getting it right 2a.indd 184 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 185

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

servicios fijos y móviles también se encuentran entre los más altos de la OCDE
y en particular, tienen una mayor incidencia en los grupos de la población con
menores ingresos. Es esencial atender estas debilidades del mercado a fin de
convertir el sector de las comunicaciones de México en una plataforma para la
innovación y la competitividad de la economía en general.

Un nuevo impulso para la reforma

Los marcos de políticas y regulación existentes en México no corresponden a
las mejores prácticas de la OCDE y han generado incertidumbre en el mercado.
Aunque en la última década se han presentado varias propuestas de reforma, el
cambio ha sido lento y en general las iniciativas no han tenido éxito. Además, en
muchos casos los esfuerzos por modificar dichos marcos se han visto frustrados
por procesos legales. El uso de amparos por parte de los participantes del
mercado, particularmente en las áreas fija y móvil, con frecuencia ha impedido
la reforma y ha propiciado que los tribunales en ocasiones hayan reemplazado el
papel legítimo del gobierno en la implementación de las políticas y la regulación
en materia económica.

El informe de la OCDE presenta una gama de propuestas —institucionales,
de políticas y de regulación— necesarias para ayudar al desarrollo de un mercado
más eficiente y competitivo. Se requiere un cambio en todos los frentes para

0

10

20

30

40

50

60

Dólares PPC

Cargos no periódicos Cargos periódicos

H
un

gr
ía

Es
lo

va
qu

ia
Is

ra
el

Es
to

ni
a

C
or

ea
D

in
am

ar
ca

Es
ta

do
s

U
ni

do
s

A
us

tr
ia

A
le

m
an

ia
P

or
tu

ga
l

Ir
la

nd
a

P
ol

on
ia

Lu
xe

m
bu

rg
o

Es
lo

ve
ni

a
S

ue
ci

a
R

ei
no

 U
ni

do
B

él
gi

ca
P

aí
se

s
B

aj
os

Ja
pó

n
Tu

rq
uí

a
Fr

an
ci

a
R

ep
.
C

he
ca

Fi
nl

an
di

a
C

an
ad

á
Ita

lia
N

ue
va

 Z
el

an
da

N
or

ue
ga

A
us

tr
al

ia
S

ui
za

Is
la

nd
ia

Es
pa

ña
G

re
ci

a
M

éx
ic

o
C

hi
le

Gráfica 9.2. Precios de la Canasta “2 Baja” de la OCDE: 6 GB, 2.5 Mbit/s
y superior, septiembre 2011

Fuente: OCDE y Strategy Analytics (T-Connect).

Getting it right 2a.indd 185Getting it right 2a.indd 185 17/12/12 08:08 PM17/12/12 08:08 PM

186 GETTING IT RIGHT © OCDE 2012

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

combatir la dominancia que está profundamente arraigada en el mercado.
Muchas de las recomendaciones se centran en el fortalecimiento del órgano
regulador del sector, la Comisión Federal de Telecomunicaciones (COFETEL),
debido a que la competencia de mercado debe derivar de limitaciones al abuso de
la posición dominante, al tiempo que se crean oportunidades para que los nuevos
participantes obtengan acceso al mercado de manera efectiva y en igualdad de
condiciones. Estos aspectos son parte de la responsabilidad del órgano regulador,
pero en muchos casos requerirían el apoyo del órgano que elabora políticas
públicas para asegurar que nuevas legislaciones entren en vigor y para confirmar
los poderes del regulador.

A continuación se resaltan algunas de las recomendaciones más importantes
de la OCDE:

• Se requieren algunas iniciativas en materia regulatoria para aumentar la
competencia en el mercado y reducir el abuso de poder dominante. En este
contexto, la COFETEL debe tener autoridad para llevar a cabo un análisis
de mercado y determinar si un participante o participantes tienen poder
sustantivo y proponer las soluciones adecuadas, incluida la regulación
asimétrica. Este proceso también permitirá a la COFETEL identificar
cuellos de botella y recursos esenciales en el mercado, así como establecer
condiciones no discriminatorias para tener acceso a dicha infraestructura.
El acceso a recursos esenciales debe incluir la desagregación total de
los bucles locales del operador incumbente, incluyendo la coubicación
conforme al establecimiento de precios basados en costos. Además, la
COFETEL debe tener autorización para regular las tarifas de interconexión
ex ante a fin de impulsar la competencia entre operadores y facilitar el
desarrollo y el crecimiento del sector. El tema de las áreas de servicio local
(ASL) ha sido una preocupación especial para los nuevos participantes que
no cuentan con cobertura nacional. Los diversos intentos que se hicieron
en el pasado para consolidar las ASL, especialmente en las zonas rurales
de México, han fracasado a causa de los amparos. Telmex se ha negado a
brindar puntos de interconexión en las llamadas áreas no competitivas
que requieren que los participantes nuevos paguen precios de mayoreo
por llamadas de larga distancia significativamente más altos (“tarifas de
reventa de larga distancia”). Como resultado, las llamadas entre dos áreas
se consideran de larga distancia y no locales. COFETEL debe proceder
urgentemente —y hacerlo como asunto de interés público— en la revisión
de los argumentos a favor de la consolidación y decidir con base en
criterios objetivos qué áreas deben estar sujetas a consolidación.

• Se debe proporcionar a la COFETEL la autoridad para declarar que un
participante tiene poder sustancial de mercado y sujetar a dicha empresa
a las limitaciones apropiadas. La regulación efectiva requiere también que

Getting it right 2a.indd 186Getting it right 2a.indd 186 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 187

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

la COFETEL pueda imponer sanciones para garantizar que las empresas
se apeguen a sus decisiones y actúe como elemento disuasivo contra la
competencia desleal. El nivel existente de multas que la Comisión puede
imponer es extremadamente bajo. De igual manera, la COFETEL debe
tener capacidad para solicitar a las empresas la información necesaria
para que pueda supervisar su desempeño y determinar si una empresa
está cumpliendo con sus obligaciones o está realizando prácticas
desleales en el mercado. La obligación de proporcionar información a las
autoridades no debe ser limitada por los tribunales, como ha sido en el
pasado, y el incumplimiento tras las solicitudes de información debe estar
sujeto a multas.

• El desarrollo de la competencia puede impulsarse reduciendo las
barreras para ingresar al mercado, permitiendo un proceso simplificado
y eliminando el sistema de concesiones en los mercados de telefonía fija
y de banda ancha, así como suprimiendo las restricciones a la inversión
extranjera para operadores de telecomunicaciones de línea fija. Los
operadores de cable deben poder obtener una licencia nacional en lugar
de tener que solicitar licencias individuales para diversas regiones. En el
sector móvil debe facilitarse aún más la entrada de revendedores, incluidos
los operadores de red virtual móvil. La introducción de una obligación
de roaming nacional entre los operadores de redes móviles ayudaría a
aumentar la competencia. Para poder facilitar la entrada al mercado,
las empresas con poder significativo en el mercado estarían sujetas a
disposiciones asimétricas específicas que podrían retirarse con el tiempo
una vez que se haya desarrollado competencia efectiva.

• La convergencia en los mercados de comunicaciones está desarrollándose
rápidamente y ayudando a generar nuevas formas de competencia. Sin
embargo, con un marco regulatorio inadecuado, la convergencia puede
fortalecer posiciones dominantes en el mercado y por este motivo en el
Estudio de la OCDE sobre políticas y regulación de telecomunicaciones en México
se recomendó que Telmex sólo recibiera autorización para proporcionar
servicios de televisión cuando se sujetara y cumpliera con las regulaciones
asimétricas adecuadas y los nuevos participantes contaran con acceso
efectivo a facilidades esenciales asignadas. En el mercado de televisión,
la situación actual en la que hay solamente dos empresas nacionales
de televisión abierta no cumple con los estándares de pluralidad,
especialmente si se considera la alta penetración en México y los vínculos
de copropiedad existentes con la industria de televisión de paga. Con el
objeto de asegurar la pluralidad de los medios, el gobierno debería otorgar
una tercera y una cuarta licencias de televisión nacional abierta, en un
proceso justo, no discriminatorio y neutral. Los esfuerzos renovados de la
COFETEL para avanzar en el proceso de transición hacia la televisión digital

Getting it right 2a.indd 187Getting it right 2a.indd 187 17/12/12 08:08 PM17/12/12 08:08 PM

188 GETTING IT RIGHT © OCDE 2012

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

terrestre (TDT) son bienvenidos y debe hacerse un esfuerzo continuo
para que el proceso avance rápidamente para asegurar que en el 2015 la
transición se complete. En este contexto, la autorización a nuevos emisores
de TDT debe seguir su marcha.

• La protección y el empoderamiento del consumidor son esenciales para
el desarrollo de competencia efectiva. Al respecto, es necesaria una
división clara entre la COFETEL y la Profeco que contemple establecer un
procedimiento transparente de resolución de controversias, especificando
los tiempos para la resolución de quejas de los consumidores en cuanto
a la calidad y prestación efectiva del servicio. El cambio de un operador
de telecomunicaciones a otro debe hacerse de forma más sencilla, barata
y rápida, sin dejar de lado la reducción del tiempo para la portabilidad
numérica y la introducción de un requisito para que los operadores
móviles desbloqueen los dispositivos móviles después de un periodo de
tiempo (por ejemplo, seis meses).

• El sistema legal actual, que permite que los tribunales suspendan y anulen
las políticas y decisiones regulatorias, está dañando el interés público
y debe reformarse. El abuso que los operadores de telecomunicaciones
han hecho del recurso de amparo y en particular los operadores fijos y
móviles, ha frustrado y retrasado la regulación diseñada para promover la
competencia por el hecho de que los tribunales frecuentemente suspenden
y anulan las políticas y decisiones regulatorias. El fallo de la Suprema Corte
de Justicia en 2011 relativo a la interconexión, que permitió que la decisión
del órgano regulador siguiera vigente hasta que el procedimiento de
apelación hubiera concluido, fue un paso muy positivo que debe ampliarse
para incluir otras decisiones regulatorias y de políticas. Se han presentado
diversas propuestas de reforma para asegurar que la labor del gobierno se
salvaguarde. Esto incluye el establecimiento de salas judiciales especiales
para conocer las apelaciones sobre asuntos de telecomunicaciones, donde
los jueces tengan conocimiento sobre el sector, o crear un tribunal federal
especializado que pueda resolver tales apelaciones.

• También debe considerarse de alta prioridad la reforma institucional. La
relación entre las instituciones encargadas del diseño de políticas públicas
y las entidades reguladoras debe ser clarificada y formalizada para asegurar
que la responsabilidad de la regulación esté completamente dentro del
ámbito de la COFETEL, en tanto que la Secretaría de Comunicaciones
y Transportes (SCT) sigua siendo responsable de las políticas. La falta
de claridad actual genera largos e inciertos procesos de decisión que se
complican con la “doble ventanilla”, por ejemplo, después de recibir la
opinión de la COFETEL, la SCT comienza su propia investigación y prepara
su propia conclusión. Las distintas instituciones deben cooperar de cerca

Getting it right 2a.indd 188Getting it right 2a.indd 188 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 189

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

mediante procedimientos claramente establecidos que aseguren una
buena coordinación.

• La COFETEL no cuenta con suficiente independencia, autonomía y poder
para llevar a cabo de manera efectiva su mandato de supervisar, revisar y
promover la competencia y la eficiencia en el desarrollo del sector de las
telecomunicaciones. La COFETEL debe contar con facultades similares a
las de Cofeco, incluyendo autonomía presupuestal.

• La COFETEL necesita desarrollar un proceso abierto y transparente para
la toma de decisiones y determinaciones regulatorias. Los participantes
del mercado, así como los consumidores y usuarios, deben tener la
oportunidad de realizar comentarios a las propuestas y que éstos se hagan
públicos, respetando los temas de confidencialidad comercial. La COFETEL,
al tomar decisiones, debe proporcionar las razones que las respalden. La
transparencia también implica que la COFETEL establezca y se apegue
a reglas de procedimiento claras, y que establezca lapsos apropiados y
procesos adecuados de comunicación de sus reportes. La transparencia
en los procesos de toma de decisiones reduciría el riesgo de demandas y
mejoraría la calidad en general de las decisiones de la COFETEL.

• La SCT debe recibir el mandato de evaluar periódicamente el desempeño
del sector de las telecomunicaciones y establecer los principales objetivos
de las políticas. Al igual que un órgano ministerial, no debe tener
responsabilidad directa en la toma de decisiones sobre precios, arreglos de
interconexión, regulación ex ante, aplicación de multas o asuntos relativos
a la competencia en el mercado. Hacer cumplir la normatividad y revocar
licencias es una función de regulación, no de políticas públicas, de modo
que resulta apropiado que la COFETEL sea quien posea estas facultades.

Iniciativas en curso

Cuando se lanzó el Estudio de la OCDE sobre políticas y regulación de telecomunicaciones
en México en enero de 2012, el Secretario de Comunicaciones y Transportes anunció
diez medidas, en parte, como respuesta a las recomendaciones de la OCDE (véase
el recuadro 9.1). Algunas de estas iniciativas ya han sido puestas en marcha,
pero es esencial que las reformas fundamentales mencionadas anteriormente y
que estén enfocadas a crear un mercado competitivo se implementen y que se
mantenga el impulso a las reformas.

El 28 de marzo de 2012, la SCT publicó una lista de 6,400 inmuebles
gubernamentales que se pondrán a disposición de los operadores para la
instalación de equipo de telecomunicaciones, con el propósito de aumentar
la cobertura y calidad del servicio. Recientemente, la SCT indicó que la cantidad
aumentaría a 30,000 inmuebles. En ese mismo mes de marzo, la SCT adoptó la

Getting it right 2a.indd 189Getting it right 2a.indd 189 17/12/12 08:08 PM17/12/12 08:08 PM

190 GETTING IT RIGHT © OCDE 2012

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

Agenda Digital de México, estableciendo una serie de objetivos y estrategias para
el uso y el desarrollo de las tecnologías de la información y la comunicación
(TICs) con el fin de promover la inclusión social, reducir los costos de transacción
y crear nuevas oportunidades económicas y de empleo (www.agendadigital.mx).

Además, en septiembre de 2012, la SCT envió a la Cofemer una propuesta
de simplificación administrativa relacionada con las concesiones. Una vez
aprobada, debería aligerar la carga de trámites para obtener una licencia de
telecomunicaciones.

La SCT ha anunciado también nuevas medidas para eliminar la llamada
“doble ventanilla”, en la cual, un proceso regulatorio se lleva a cabo en dos
ocasiones por dos autoridades distintas en algunas áreas. Esto permitiría a la
COFETEL sancionar directamente a los operadores sin tener que apoyarse en
la SCT. La capacidad de imponer multas significativas funcionaría como un
elemento disuasivo ante el comportamiento anticompetitivo actual y permitiría
asegurar el apego a la regulación y a que los objetivos de las políticas para la
mejora de servicios se alcancen.

Esto concuerda con las recomendaciones de la OCDE y la necesidad de
dar mayor autoridad e independencia a la COFETEL. Sin embargo, no se han
dado cambios significativos hasta el momento, en gran medida debido a la
falta de consenso parlamentario y la transición a la nueva administración.
Sin embargo, la SCT ha iniciado el procedimiento para aprobar el reglamento
interno de la COFETEL. Esta Comisión también está fortaleciendo sus estándares
de transparencia y rendición de cuentas al emitir nuevos procedimientos de
consulta sobre propuestas regulatorias. El 25 de abril de 2012 anunció que
lanzaría una consulta pública sobre metodologías de costos y modelos para
interconexión. También ha comenzado una consulta sobre políticas del espectro
(ver más adelante) y aprobó una propuesta para un marco de precios máximos
(sobre una canasta de servicios básicos) para los siguientes cuatro años. Pero esta
propuesta sobre el tope de precios aún requiere que la SCT la adopte, reforme o
rechace (un ejemplo de la “doble ventanilla”).

Las decisiones de la Suprema Corte que confirman la autoridad de la
COFETEL en cuanto a las tarifas de interconexión han influido palpablemente
en el mercado. Los operadores pequeños ahora pagan tarifas de interconexión
mucho más bajas al concluir sus llamadas en la red de Telcel y algunos operadores
han introducido paquetes de llamadas mucho más atractivos.

Se han presentado algunas propuestas para eliminar el impuesto especial
a las telecomunicaciones (IEPS de 3%), debido a que coloca una carga indebida
tanto a la industria como a los consumidores. La eliminación o la reasignación de
una parte de este impuesto para el financiamiento del órgano regulador serían
medidas bienvenidas.

Getting it right 2a.indd 190Getting it right 2a.indd 190 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 191

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

Algunas de las medidas más complejas, como las subastas de espectro,
requieren procesos administrativos más prolongados y están sujetos a la
incertidumbre jurídica y a procesos de amparo, por lo que no es sencillo hacer una
evaluación del progreso actual. Otras iniciativas requieren cambios sustanciales
a la legislación, para lo cual la participación del Congreso resultará fundamental.
Dado el periodo de inactividad del Congreso durante la etapa de transición y la
atención a otras prioridades legislativas, se han pospuesto estas iniciativas.

Recuadro 9.1. Diez medidas propuestas por la Secretaría
de Comunicaciones y Transportes (31 de enero de 2012)

1. Poner a disposición los inmbuebles del gobierno federal para la instalación
de equipo de telecomunicaciones (torres, antenas, etc.). En la lista inicial
se incluirían alrededor de 6,000 inmuebles, que podrían ser rentados por
operadores de telecomunicaciones.

2. Tendido de ductos para fibra óptica en tramos carreteros seleccionados a lo
largo del país.

3. Poner en el mercado un par adicional de hilos de fibra óptica de la CFE
(Comisión Federal de Electricidad).

4. Plan Nacional de Espectro. Licitación de más espectro, por ejemplo en las
bandas 1.7 GHz y 3.5 GHz. El uso del espectro debería ser reestructurado
para aumentar su eficiencia. Las bandas de 71-76 GHz y 81-86 GHz también
habrían de declararse como espectro sin licencia (de uso libre).

5. Reformas al marco legal para aumentar la competencia, certeza jurídica
e incentivos a la inversión, por ejemplo, en el área de inversión extranjera
directa (actualmente hay un límite de 49% para comunicaciones fijas).

6. Armonizar las regulaciones internas de la Secretaría de Comunicaciones y
Transportes (SCT) y de la COFETEL.

7. Aumentar el acceso de banda ancha hasta 70 mil puntos, incluyendo
escuelas, hospitales y oficinas de gobierno. Aumentar la cantidad de puntos
de transmisión de 6,788 a 24,000 para finales de 2012.

8. Impulsar redes urbanas de fibra óptica en zonas no comercialmente
rentables para brindar servicio a necesidades sociales.

9. Instalar un punto de interconexión a Internet (IXP).

10. Consolidar la Agenda Digital Mexicana.

Getting it right 2a.indd 191Getting it right 2a.indd 191 17/12/12 08:08 PM17/12/12 08:08 PM

192 GETTING IT RIGHT © OCDE 2012

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

Uno de los anuncios más relevantes del Presidente Enrique Peña Nieto en
su primer Mensaje a la Nación fue la decisión de una serie de reformas para
promover mayor competencia en los sectores de telefonía, transmisión de datos,
televisión y radio, incluida la licitación de dos nuevas cadenas de televisión
abierta y el establecimiento del derecho constitucional a la banda ancha. El
Pacto por México, firmado el 2 de diciembre de 2012 por el nuevo gobierno con
las principales fuerzas políticas, detalla varios compromisos en el sector de las
telecomunicaciones (véase el recuadro 9.2). Al ponerse en marcha, desempeñarán
un papel importante en la reforma de este sector y facilitarán la competencia.

Recuadro 9.2. Compromisos de reforma incluidos en el Pacto por México

La propuesta de crear tribunales especializados en el ámbito de
la competencia económica y las telecomunicaciones (compromiso 38) es
importante para garantizar la congruencia respecto de que las decisiones
legales sean tomadas en el contexto de los “amparos” y que se considere el
interés público de forma adecuada.

El compromiso 39 busca reconocer el derecho del acceso a la banda ancha
y evitar que las empresas evadan las decisiones del órgano regulador mediante
el caso del amparo; es complementario al compromiso 38 y desempeñará
un papel importante para asegurar que la competencia se desarrolle
efectivamente con un adecuado marco de políticas públicas que proponga el
gobierno.

En el contexto de la reforma institucional, el estudio de la OCDE destacó
la importancia de reforzar las facultades de la COFETEL, así como de asegurar
que opere de manera abierta. El compromiso 40 es congruente con esta
recomendación y propone fortalecer la autonomía y las facultades de toma
de decisiones del órgano regulador de manera que opere bajo reglas de
transparencia e independencia con respecto a los intereses que regula.

La importancia de utilizar la red de la CFE para contribuir a generar más
competencia se recomendó en el estudio de la OCDE. Esto es asumido en el
compromiso 41, orientado al desarrollo de una robusta economía de red que
garantice el crecimiento de la red de la CFE y mejore el acceso de banda ancha
en los lugares públicos.

El compromiso 42, orientado a garantizar acceso a Internet de banda ancha
en edificios públicos, fomenta la inversión pública y privada en aplicaciones
de telesalud y telemedicina, así como la implementación de la estrategia de
gobierno digital, gobierno abierto y datos abiertos. Esto desempeña un papel
de gran importancia para garantizar el acceso y el desarrollo del servicio
universal.

Getting it right 2a.indd 192Getting it right 2a.indd 192 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 193

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

El estudio de la OCDE subrayó la importancia de la convergencia para
desarrollar la competencia en los mercados de comunicaciones y destacó
la necesidad de una mayor pluralidad y competencia en los mercados de
radiodifusión. El compromiso 43 se refiere al aumento en las licitaciones
de cadenas de TV abierta, así como obligaciones de “must carry”, “must offer”
para asegurar que las transmisiones de radio y televisión sean más abiertas
y dinámicas.

El trato asimétrico en el uso de redes y establecimiento de tarifas, la
regulación de la oferta conjunta de (dos o más) servicios en paquete y las reglas
de concentración para la competencia en los servicios de telefonía y datos,
como se describe en el compromiso 44, son cruciales en el desarrollo de la
competencia y para limitar el abuso del poder de mercado dominante. Esta
iniciativa, aunada a la construcción de una red compartida de venta al mayoreo
utilizando el “dividendo digital” obtenido del cambio a televisión digital jugará
un papel de gran importancia en el desarrollo de mercados más abiertos.

El espectro como fundamento clave para las comunicaciones
móviles

El manejo del espectro representa un aspecto de suma importancia en
la política de las telecomunicaciones en México. Asegurar que se cuenta con
suficientes recursos de espectro para los servicios de comunicación y promover
al mismo tiempo condiciones competitivas en los mercados inalámbricos, es un
reto para todos los países de la OCDE. Deben ponerse a disposición suficientes
recursos en el espectro y en la red de fibra óptica, como las de la Comisión
Federal de Electricidad, para satisfacer la creciente demanda de servicios de datos
móviles de banda ancha y la red de conectividad. Las autoridades mexicanas (en
particular la SCT y la COFETEL) han llevado a cabo recientemente iniciativas para
atender estas cuestiones.

La SCT ha anunciado que recuperará los 2.5 GHz de banda de MVS
(concesionario de televisión de paga vía microondas) y subastarla nuevamente
para servicios de comunicaciones inalámbricas. La banda no ha sido utilizada
a toda su capacidad durante algún tiempo y tiene un potencial importante para
uso en servicios móviles de banda ancha. MVS había solicitado un cambio en su
concesión, en lugar de que el gobierno la recuperara después de una licitación.
A la luz de los principios preliminares de la OCDE sobre el manejo del espectro
(véase el cuadro 9.3), esta iniciativa del gobierno debe ser adoptada.

La COFETEL ha lanzado una consulta sobre las políticas del espectro, un
hito positivo encaminado a contar con un enfoque integral y equilibrado sobre
el tema. Además, la COFETEL ha adoptado el plan Asia/Pacífico para la banda
de 700 MHz (dividendo digital), en lugar del estándar Estados Unidos/Canadá. Se

Getting it right 2a.indd 193Getting it right 2a.indd 193 17/12/12 08:08 PM17/12/12 08:08 PM

194 GETTING IT RIGHT © OCDE 2012

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

considera que el estándar Asia/Pacífico es más eficiente en el uso del espectro
y se prevén grandes economías de escala en términos de la disponibilidad de
equipos. Por tanto, en espera de un análisis más profundo, el plan Asia/Pacífico
parece una buena opción y a pesar de los probables retos jurídicos, México podría
estar en una posición favorable para sacar el mayor provecho de los beneficios
del dividendo digital, dado que la banda de 700 MHz no se utiliza de manera tan
frecuente como en otros países. No obstante, el proceso en su totalidad podría
llevar varios años.

Esta evaluación integral de la política de espectro que la COFETEL ha
emprendido también es bienvenida y se apega a los principios descritos en el
recuadro 9.3, especialmente se centra en hacer disponible más espectro para
servicios inalámbricos de banda ancha (por ejemplo, la banda de 700 MHz).

México está comenzando la transición hacia la televisión digital terrestre
(se espera que el proceso se complete en 2015), lo cual requiere algunos recursos
con la finalidad de financiar los decodificadores para el consumidor y ampliar la
cobertura.

Recuadro 9.3. Principios preliminares para el manejo del espectro

Con base en el trabajo previo en México y en el manejo del espectro, la
OCDE está en condiciones de establecer algunos principios preliminares para
el manejo del espectro:

Disponibilidad del espectro: debe liberarse suficiente espectro para
satisfacer la creciente demanda de servicios de datos de banda ancha móvil.

Transparencia/licitaciones: el modelo basado en el mercado incluye
licitaciones y comercialización (mediante liberalización) en el mercado
secundario; este enfoque es ahora el método preferido para asignar espectro
en la mayoría de los países de la OCDE. Por ejemplo, la Comisión Europea
anima a sus Estados miembros a introducir enfoques basados en mercado
para el manejo del espectro. Sus características son un proceso transparente,
resultados explicables y eficiencia económica, puesto que este enfoque
permite a los solicitantes que valoran más el espectro lo utilicen.

Eficiencia: la subutilización del espectro claramente va en contra de los
principios de eficiencia económica y el uso eficiente de éste, por lo tanto, debe
evitarse.

Competencia: debe tenerse cuidado en el diseño de las licitaciones para
asegurar que ninguna empresa se convierta en dominante dentro del mercado
de datos de banda ancha móvil.

Getting it right 2a.indd 194Getting it right 2a.indd 194 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 195

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

Licitación de una tercera / cuarta cadena de televisión
nacional

La COFETEL ha realizado una consulta para licitar una tercera y una cuarta
cadena de televisión nacional (los resultados se publicaron en el mes de diciembre
de 2011). En junio de 2012, la COFETEL aprobó la ruta crítica de la licitación. Esta
iniciativa sigue la recomendación del Estudio de la OCDE sobre políticas y regulación
de telecomunicaciones en México, pero puede estar sujeta a amparos.

Es fundamental que la COFETEL realice acciones para continuar con el
proceso de licitación que debe brindar beneficios a la pluralidad de medios y
aumentar la competencia en el mercado publicitario. Es muy positivo el que ésta
haya constituido una de las 13 decisiones anunciadas por el Presidente en su
Mensaje a la Nación al inicio de su gobierno y que haya sido recogido en el Pacto
por México.

Una nueva estructura para la SCT

La nueva administración está considerando dividir la Secretaría de
Comunicaciones y Transportes.

Esto iría en contra de la tendencia en la mayor parte de los países de la
OCDE, que han utilizado la creación de un regulador independiente específico
para el sector y reducir considerablemente el tamaño del ministerio responsable
de las telecomunicaciones (en muchos casos fusionándolo dentro de otros
ministerios). Tener una Secretaría de Comunicaciones separada podría complicar
el proceso para desarrollar un órgano regulatorio independiente y autónomo
incrementando las facultades de la COFETEL, como se recomendó en el informe
citado de la OCDE.

Establecer un punto de interconexión a Internet (IXP)
en México

El estudio de la OCDE recomendó establecer al menos un punto de
interconexión a Internet (IXP) en el país. El anuncio el pasado 20 de noviembre
de 2012 de la puesta en operación del primer IXP en México es bienvenido. La
implementación de este IXP será un avance importante, pues México era el
único país en el área de la OCDE que no contaba con un punto de interconexión
a Internet (IXP) propio. Cerca de 100 países en el mundo cuentan con IXP que
les permite el intercambio eficiente de tráfico local de Internet. Quizá no
hay otro indicador que refleje mejor la falta de un mercado funcional para el
desarrollo de la economía de Internet. El hecho de que el intercambio de tráfico
entre los proveedores de servicios de Internet en México tuviera que ocurrir
innecesariamente a través de las fronteras era motivo de preocupación.

Getting it right 2a.indd 195Getting it right 2a.indd 195 17/12/12 08:08 PM17/12/12 08:08 PM

196 GETTING IT RIGHT © OCDE 2012

9. MEJORANDO LA EFICIENCIA DEL SECTOR DE LAS TELECOMUNICACIONES

Avances futuros

La banda ancha, que brinda soporte a los servicios de Internet, tiene un
impacto importante y positivo en las economías. En lo que respecta a las
empresas, el Internet ha motivado la reestructura de los modelos de negocio y
ha mejorado su eficiencia. El impacto del Internet puede verse también en el
rápido aumento de nuevos servicios. En las áreas rurales, el Internet ha ampliado
las oportunidades de mercado y ha ayudado a integrar mejor estas áreas en la
economía. Para los gobiernos, el desarrollo de Internet les permite tener una
mejor comunicación con los ciudadanos, la industria y otras organizaciones.
Internet también ha ayudado a mejorar la eficiencia de los gobiernos y ha
reducido los costos al permitir que la información se comparta de mejor manera,
aumentar la transparencia y automatizar varios servicios que requieren gran
cantidad de recursos. Ha aumentado también la capacidad de los gobiernos para
proporcionar servicios esenciales para sus ciudadanos, particularmente en áreas
remotas, en materia de educación, salud, seguridad y otros servicios públicos.
Internet también ha tenido amplios beneficios para los individuos al proveer
nuevas oportunidades sociales y económicas, así como acceso a la información.

Sin embargo, para que México se beneficie completamente del potencial
que ofrece la infraestructura de banda ancha eficiente, se requiere hacer un
esfuerzo considerable para generar estructuras de mercado eficaces con precios
competitivos para fomentar la inversión en infraestructura de banda ancha y su
uso. Para que esto ocurra se requiere una reforma de políticas y de regulación,
contemplando que si bien dicha reforma es específica para el sector, los beneficios
serán para la economía en su conjunto.

Bibliografía adicional

OECD (2012), Estudio de la OCDE sobre políticas y regulación de telecomunicaciones en
México, OECD Publishing, París.

OECD (2012), Internet Economy Outlook, OECD Publishing, París.

OECD (2013), Communications Outlook, próximamente, OECD Publishing, París.

Getting it right 2a.indd 196Getting it right 2a.indd 196 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 197

Capítulo 10

Las PYMES y el espíritu emprendedor
de México

Jonathan Potter y Marco Marchese

Las pequeñas y medianas empresas (PYMES) generan gran parte de los
empleos en México, pero su contribución al valor agregado es aún limitada.
El ambiente de negocios para las PYMES y los emprendedores ha mejorado
en los últimos años, gracias a reformas como la simplificación regulatoria,
la expansión del Programa Nacional de Garantías, así como la integración
del sector de microempresas al sistema público de apoyo empresarial.
No obstante, las cargas administrativas al abrir una empresa continúan
siendo elevadas y las PYMES siguen afrontando restricciones para acceder
a créditos y limitadas oportunidades de incursionar en los sectores más
innovadores. Se requieren mayores esfuerzos para reducir la informalidad,
mejorar el acceso de las PYMES al financiamiento y generar una mayor
cantidad de empresas medianas con capacidad de innovar y convertirse
en compañías internacionales. A pesar de los recientes aumentos en
los presupuestos, el alcance de muchos programas públicos es todavía
pequeño en comparación con la población objetivo, particularmente en
lo que respecta a las microempresas, así como a las PYMES innovadoras
y empresas de nueva creación. Es muy bienvenida la fuerte prioridad que
ha mostrado la nueva administración en el apoyo a los emprendedores,
reflejada en el anuncio, en su primera semana, de la creación del Instituto del
Emprendedor y de reformas significativas al Fondo para la Micro, Pequeña
y Mediana Empresa (Fondo PYME). Estas reformas deberán orientarse al
fortalecimiento de las capacidades de las organizaciones intermediarias,
la prestación de servicios de apoyo empresarial por parte del gobierno y la
simplificación de sus reglas de operación y procedimientos.

Getting it right 2a.indd 197Getting it right 2a.indd 197 17/12/12 08:08 PM17/12/12 08:08 PM

198 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

Las PYMES son una parte vital de la economía mexicana, representan el
99.8% de todas las empresas (véase la gráfica 10.1). Las PYMES también agrupan
el 72.3% del empleo en México, más que en la mayoría de las economías de
la OCDE; por ejemplo, en Francia y Alemania, los empleos generados por
PYMES representan alrededor del 60% del total, en tanto que en Brasil, la
mayor economía de América Latina, aportan el 62.7% (véase la gráfica 10.3).
Sin embargo, en México la contribución al valor agregado del sector PYME en
conjunto es considerablemente más baja que en casi todos los demás países de
la OCDE, al representar sólo el 53.6% del valor agregado nacional.

Gráfica 10.1. Empresas clasificadas por tamaño, 2008 o año más reciente
disponible

Fuente: OECD Entrepreneurship at a Glance, 2012.

100

90

80

70

60

50

40

30

20

10

0

%
1-9 10-19 20-49 50-249 250+

Ja
pó

n
(2

0
0

7
)

C
or

ea
 (2

0
0

6
)

R
ep

úb
lic

a
Es

lo
va

ca
Es

ta
do

s
U

ni
do

s
A

le
m

an
ia

Is
ra

el
Le

to
ni

a
Es

to
ni

a
B

ra
si

l
D

in
am

ar
ca

Lu
xe

m
bu

rg
o

A
us

tr
ia

Ir
la

nd
a

Li
tu

an
ia

B
ul

ga
ri

a
R

um
an

ia
R

ei
no

 U
ni

do
Is

la
nd

ia
 (2

0
0

5
)

P
aí

se
s

B
aj

os
N

or
ue

ga
Fi

nl
an

di
a

Es
lo

ve
ni

a
Fr

an
ci

a
(2

0
0

7
)

Es
pa

ña
B

él
gi

ca
N

ue
va

 Z
el

an
da

P
or

tu
ga

l
H

un
gr

ía
Ita

lia
S

ue
ci

a
R

ep
úb

lic
a

C
he

ca
P

ol
on

ia
M

éx
ic

o
(2

00
3)

A
us

tr
al

ia
 (2

0
0

6
)

G
re

ci
a

(2
0

0
7

)

Getting it right 2a.indd 198Getting it right 2a.indd 198 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 199

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

Esta relativamente modesta contribución refleja la alta proporción
de microempresas, de menor productividad en México. Las microempresas
representan el 96.1% de todas las empresas —una de las tasas más altas en la
OCDE y más alta que en varios países emergentes— y el 41.3% del empleo. El
predominio de las microempresas en México en relación con otros países es aún
más marcada dentro del área de la manufactura, en la que México cuenta con la
mayor proporción de microempresas dentro de un grupo de 27 países comparados
(véase la gráfica 10.2). Las microempresas suelen tener una productividad menor
que sus contrapartes de mayor tamaño; en México esto se debe en gran medida
a la informalidad, condición particularmente común entre las microempresas
del país. Sin duda, los negocios pertenecientes al sector informal cuentan
con escaso acceso al crédito, la capacitación y la protección legal; tienden a
carecer de innovación, y con frecuencia se esfuerzan por mantener un tamaño
pequeño para encubrir sus actividades. Por tanto, a pesar del gran número de
microempresas mexicanas y su contribución al empleo, éstas aportan sólo el
18% de la producción total nacional. Esta cifra es mucho menor que la que priva
en Italia (32.5%), por ejemplo (véase la gráfica 10.4). El crecimiento más acelerado
de la producción y de la productividad ocurrido durante el periodo 2003-2008 fue
generado principalmente por empresas medianas y grandes, en tanto que el valor
agregado producido por las microempresas se redujo durante el mismo periodo
(véase la gráfica 10.5).

Gráfica 10.2. Empresas clasificadas por tamaño en manufactura, 2008

Fuente: Base de Datos OECD Structural and Business Demographi Statistics.1

0

10

20

30

40

50

60

70

80

90

100

%

1-9 10-19 20-49 50-249 250+

R
ep

úb
lic

a
Es

lo
va

ca

Ir
la

nd
a

A
le

m
an

ia

Es
ta

do
s

U
ni

do
s

Es
to

ni
a

Lu
xe

m
bu

rg
o

Le
to

ni
a

B
ul

ga
ri

a

Is
ra

el

R
um

an
ia

A
us

tr
ia

R
ei

no
 U

ni
do

D
in

am
ar

ca

Li
tu

an
ia

P
aí

se
s

B
aj

os

Es
pa

ña

N
or

ue
ga

Ita
lia

P
or

tu
ga

l

B
él

gi
ca

Fi
nl

an
di

a

H
un

gr
ía

Es
lo

ve
ni

a

S
ue

ci
a

P
ol

on
ia

R
ep

úb
lic

a
C

he
ca

M
éx

ic
o

Getting it right 2a.indd 199Getting it right 2a.indd 199 17/12/12 08:08 PM17/12/12 08:08 PM

200 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

Gráfica 10.3. Empleo clasificado por tamaño de empresa,
2008 o año más reciente disponible

Fuente: OECD Entrepreneurship at a Glance, 2012.2

Gráfica 10.4. Valor agregado clasificado por tamaño de empresa, 2008 o año
más reciente disponible

Fuente: OECD Entrepreneurship at a Glance, 2012.2

0

10

20

30

40

50

60

70

80

90

100

%
1-9 10-19 20-49 50-249 250+

Ja
pó

n
(2

0
0

7
)

Es
ta

do
s

U
ni

do
s

Is
ra

el
 (
2

0
0

7
)

C
or

ea
 (2

0
0

6
)

R
ep

úb
lic

a
Es

lo
va

ca
A

le
m

an
ia

D
in

am
ar

ca
R

ei
no

 U
ni

do
N

ue
va

 Z
el

an
da

S
ui

za
Le

to
ni

a
R

um
an

ia
Ir

la
nd

a
Lu

xe
m

bu
rg

o
Li

tu
an

ia
Fr

an
ci

a
Fi

nl
an

di
a

A
us

tr
ia

B
ra

si
l

N
or

ue
ga

P
aí

se
s

B
aj

os
Es

to
ni

a
B

ul
ga

ri
a

S
ue

ci
a

R
ep

úb
lic

a
C

he
ca

Es
lo

ve
ni

a
B

él
gi

ca
H

un
gr

ía
P

ol
on

ia
Es

pa
ña

P
or

tu
ga

l
M

éx
ic

o
 (2

0
0

3
)

Ita
lia

A
us

tr
al

ia
G

re
ci

a
(2

0
0

7
)

0

10

20

30

40

50

60

70

80

90

100

%
1-9 10-19 20-49 50-249 250+

Ja
pó

n
(2

0
0
7
)

C
or

ea
 (2

0
0
6
)

Is
ra

el
 (2

0
0
7
)

R
ep

úg
lic

a
Es

lo
va

ca
Li

tu
an

ia
B

ra
si

l
B

ra
si

l
A

le
m

an
ia

Irl
an

da
P
ol

on
ia

B
ul

ga
ria

M
éx

ic
o

(2
0
0
3
)

Le
to

ni
a

H
un

gr
ía

R
um

an
ia

R
ei

no
 U

ni
do

A
us

tr
ia

Es
to

ni
a

Fi
nl

an
di

a
B

él
gi

ca
S
ue

ci
a

Es
lo

ve
ni

a
P
or

tu
ga

l
D

in
am

ar
ca

P
aí

se
s

B
aj

os
Fr

an
ci

a
(2

0
0
7
)

Es
pa

ña
A

us
tr

al
ia

Ita
lia

R
ep

úb
lic

a
C

he
ca

Lu
xe

m
bu

rg
o

N
or

ue
ga

G
re

ci
a

(2
0
0
7
)

Getting it right 2a.indd 200Getting it right 2a.indd 200 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 201

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

Gráfica 10.5. Tasa de crecimiento anual de empleo, producción y valor
agregado en México, 2003-2008

Como porcentaje, por tamaño de empresa

Fuente: Elaborado por la OCDE con base en el Censo Económico del INEGI, 2000 y 2003.1

Por consiguiente, apoyar la productividad del sector PYME resulta esencial
para acelerar el crecimiento y sostener los estándares de vida en México (véase
también el capítulo 1). Mientras que la inversión en educación e infraestructura,
así como la mejora general en las reformas al ambiente de negocios y
el mercado laboral, son fundamentales (véanse el capítulo 5 relativo a Temas
del mercado laboral y el capítulo 6 sobre Educación), las políticas orientadas
específicamente a las PYMES juegan también un papel muy importante. En la
década pasada estas políticas produjeron una mejora sustancial en entorno para
las PYMES y el desarrollo empresarial, pero todavía hay mucho por hacer para
reducir la informalidad, elevar el apoyo a las PYMES, desarrollar un mejor acceso
de éstas al financiamiento, y estimular su capacidad de innovación.

Marco de políticas públicas de México para las PYMES
y los emprendedores

Reconociendo la función clave que las empresas nuevas y pequeñas
desempeñan en la prosperidad económica futura del país, durante los pasados
12 años México ha mejorado su marco de políticas públicas para las PYMES
y hacia los emprendedores. Esto comenzó con la formulación del Programa
Nacional de Emprendedores (PNE) entre 2001 y 2006, y la creación en la
Secretaría de Economía de la Subsecretaría para las PYMES, responsable de

-2%

0%

2%

4%

6%

8%

10%

12%

14%

16%

Micro Pequeña Mediana Grande Total

Empleo Producción Valor agregado

Getting it right 2a.indd 201Getting it right 2a.indd 201 17/12/12 08:08 PM17/12/12 08:08 PM

202 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

supervisar la planeación, diseño y aplicación de las políticas y programas de
las PYMES. El PNE se concentró principalmente en eliminar los impedimentos
generales para la actividad emprendedora (por ejemplo, las regulaciones
empresariales gravosas), lo que representó un avance con respecto a los
subsidios orientados a sectores específicos previamente existentes y de costo-
efectividad cuestionables. Por medio del PNE, el gobierno federal comenzó
también a involucrar a las autoridades estatales en las acciones relacionadas
con las PYMES. Esto allanó el camino para la actual y fundamental participación
de los gobiernos estatales y las organizaciones intermediarias locales en la
aplicación de las políticas para las PYMES y los emprendedores en México en
conjunto con el gobierno federal.

En 2007, una nueva estrategia identificó cinco fundamentales segmentos
objetivo de la población PYME: nuevos emprendedores (por ejemplo, personas en
proceso de abrir una empresa), microempresas, PYMES, empresas gacela (es decir,
PYMES de acelerado crecimiento) y empresas tractoras (es decir, empresas de
mayor tamaño con potencial de encabezar una cadena de producción), así como
cinco servicios clave ofrecidos por medio de políticas públicas (financiamiento,
capacitación y consultoría, administración, comercialización e innovación). En
este contexto, la asignación de fondos para ciertos programas preexistentes
se descontinuó (por ejemplo, los Centros para la Articulación Productiva
o los Laboratorios de Innovación) o bien se redujo (por ejemplo, los Centros
PYMExporta) para dar paso al establecimiento de nuevos programas como el
de Capital Semilla y los Proyectos Productivos PYMES. Al mismo tiempo, la red
de centros de desarrollo empresarial fue sustituida por un nuevo sistema de
Centros México Emprende estandarizados que permitió el aumento de la calidad
y visibilidad de los servicios.

Hoy, muchos de los programas de apoyo públicos son financiados a través
del Fondo PYME de la Secretaría de Economía, creado en 2004 para integrar
los cuatro distintos fondos previos de apoyo empresarial y que trabaja con
acciones complementarias para el espíritu emprendedor innovador, como los
programas que operan dentro del Fondo para la Innovación. Los recursos del
Fondo PYME se canalizan por medio de organizaciones intermediarias (por
ejemplo, asociaciones empresariales, proveedores de capacitación, incubadoras
privadas, así como gobiernos estatales) que brindan acciones dentro de los
cinco servicios estratégicos a los cinco diferentes segmentos de empresas
beneficiarias (véase en el cuadro 10.1 un esquema del marco actual de políticas
públicas para apoyar el emprendimiento y el desarrollo de las PYMES). El
presupuesto del Fondo asignado a los programas de proyectos productivos de
las PYMES fue de 3,944 millones de pesos en 2011, con 2,774 millones de pesos
adicionales asignados al Fondo Nacional de Garantías. Sin embargo, la cantidad
total de recursos públicos asignados a las empresas con el mayor potencial de
crecimiento y generación de empleos (nuevas empresas, 10%; microempresas,

Getting it right 2a.indd 202Getting it right 2a.indd 202 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 203

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

9% y Gacelas, 11%) durante el periodo 2009-2011 fue relativamente pequeña en
comparación con la cantidad que se asignó a las PYMES más en general (46%).
Como será discutido más adelante, estos aspectos deben tomarse en cuenta
en el marco de un cambio importante en las políticas de apoyo a las PYMES
durante la administración 2012-2018, que ha anunciado un enfoque en el apoyo
a la actividad emprendedora de alto impacto y la creación del Instituto del
Emprendedor.

Cuadro 10.1. Categorías del marco de apoyo emprendimiento
y el desarrollo de las PYMES

Categoría

de apoyo

Grupo objetivo

Financiamiento Capacitación y

consultoría

Comercialización Gestión empresarial Innovación y

desarrollo tecnológico

Nuevos

emprendedores

Programa Capital Semilla

Programa de Garantía para

Nuevos Emprendedores

Capacitación moderna

para emprendedores

(Modelo de Jóvenes

Emprendedores)

Sistema Nacional de

Incubación

Sistema Nacional de

Incubación

Incubadoras de

tecnología

Microempresas Financiamiento de Equipos

Proyectos Productivos PYME

Programa Nacional de

Garantías

Programa de

Modernización e

Integración (Mi)

Centros México

Emprende

Programa Mi

Centros Pymexporta

Iniciativa Compra PYME

Programa Mi

PYME Programa Nacional de

Garantías

Proyectos Productivos PYME

Centros México

Emprende

Sistema Nacional de

Consultores PYME

Centros Pymexporta

Iniciativa Compra PYME

Red de Centros México

Emprende

Sistema Nacional de

Consultores PYME Fondo de Innovación

Tecnológica

Empresas Gacela Fondo de Innovación

Tecnológica

Fondo de Fondos de Capital

Emprendedor (Mexico

Ventures)

Clubes de Inversión

Programa Nacional de

Franquicias

Programa Nacional de

Franquicias

Programa Nacional de

Franquicias

Programa de Aceleración

de Negocios

Programa de

Aceleradoras

de Negocios

Internacionales: TechBA

Programa de

Aceleración de

Negocios

Programa de

Aceleradoras

de Negocios

Internacionales:

TechBA

Fondo de Innovación

Tecnológica

Programa de

Aceleradoras

de Negocios

Internacionales:

TechBA

Parques tecnológicos

Empresas Tractoras Programa de Desarrollo de

Proveedores

Programa de Desarrollo

de Proveedores

Programa de

Desarrollo de

Proveedores

Fuente: OCDE (por publicarse), Review of SME and Entrepreneurship Issues and Policies in
Mexico.

Getting it right 2a.indd 203Getting it right 2a.indd 203 17/12/12 08:08 PM17/12/12 08:08 PM

204 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

Fortalecer las políticas públicas para las PYMES
y el emprendimiento

Desarrollo de microempresas y reducción de informalidad

El sector informal es aún grande en comparación con otras economías de
la OCDE, aunque no es el más grande en América Latina (véase la gráfica 10.6),
y representa un lastre para el crecimiento de la productividad. En una encuesta
a pequeñas empresas realizada en 2008, el Instituto Nacional de Estadística
y Geografía (INEGI) encontró que un total de 6.44 millones de ellas no podían
proporcionar comprobantes de compra de sus transacciones comerciales, lo cual
se interpretó como una indicación de su participación en la actividad informal.
Éstas representaron el 80.1% del total de empresas encuestadas.

Gráfica 10.6. Informalidad en los países de América Latina
Definición de la Organización Internacional del Trabajo (OIT)

Definición de la OIT: Población urbana sin cobertura de servicios de salud y pensión en
2008. En el caso de México, esta medición se corrige al restar la cantidad de personas
autoempleadas registradas ante autoridades locales o hacendarias, o con una asociación
empresarial como en Alcazar et al. (2008)

Fuente: OECD Economic Survey of Mexico, 2011, basada en ILO (OIT) (2009), Labour Overview –
Latin America and the Caribbean.

En años recientes, las microempresas tradicionales han ingresado con éxito al
sistema de apoyo público gracias a los programas de Modernización e Integración

0

10

20

30

40

50

60

70

U
ru

gu
ay

C
hi

le

C
ol

om
bi

a

C
os

ta
 R

ic
a

P
an

am
á

A
rg

en
tin

a

B
ra

si
l

M
éx

ic
o

P
er

ú

El
 S

al
va

do
r

P
ar

ag
ua

y

Ec
ua

do
r

Getting it right 2a.indd 204Getting it right 2a.indd 204 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 205

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

(Mi) (por ejemplo, Mi Tienda, Mi Tortilla, etc.), los cuales promueven la integración
al mercado por medio de la modernización empresarial. Estos programas se
acercan a las microempresas con ofertas de servicios de capacitación y
consultoría para mejorar sus capacidades, procesos de producción, calidad de
producto y comercialización. Asimismo, brindan acceso al financiamiento para
nuevos equipos más eficientes y de más alta tecnología.

Una evaluación de la iniciativa Mi Tortilla mostró impactos muy positivos:
las empresas participantes experimentaron un aumento del 31% en sus
ventas y una reducción del 21% en el tiempo de servicio; además, todas ellas
diversificaron sus productos. La mejora en la visión de negocios lograda a partir
de los servicios de capacitación y consultoría podría tener resultados positivos
adicionales, entre ellos el aumento de las tasas de supervivencia relativamente
bajas de las empresas nuevas y la generación de un mayor crecimiento en las
tasas en el futuro; con esto se ayudaría a algunas empresas a ascender a las
siguientes clasificaciones de tamaño con escasa representación en la población
empresarial de México. Los programas gubernamentales para las microempresas
también desempeñan un papel importante para alentar a los emprendedores a
integrarse en el sector formal, al ayudarles a aumentar su tamaño de mercado,
productividad y rentabilidad, y al requerir el registro formal de la empresa para
beneficiarse del apoyo público.

Sin embargo, el número de beneficiarios de los programas de apoyo a
microempresas es aún bajo en relación con el número total de empresas. El
objetivo de la Secretaría de Economía para 2011 era proporcionar apoyo de
capacitación y consultoría a 10,000 microempresas, lo cual representa una muy
pequeña proporción de las más de 4.9 millones de unidades que conforman la
población total de empresas.

No obstante, los programas gubernamentales dirigidos al sector
microempresarial pueden jugar un papel clave en la reducción de la
informalidad, pero se requiere complementarlos con reducciones en la carga
regulatoria, incluidas la simplificación fiscal, de permisos, licencias y otros
trámites administrativos. Ha habido importantes mejoras a nivel nacional en
este rubro, pero ahora, la atención debe ponerse en el apoyo a gobiernos estatales
y municipales para realizar reformas similares. Por ejemplo, el nuevo proceso
electrónico de registro de empresas debería introducirse en tantas localidades
como sea posible, al igual que las comisiones estatales para la mejora regulatoria,
que actualmente se encuentran localizadas sólo en alrededor de la mitad de los
estados de México. El caso de la simplificación regulatoria en Francia muestra
que el liderazgo político puede ayudar de forma importante a simplificar las
regulaciones empresariales (véase el recuadro 10.1). Además, en México deben
revisarse las tasas de impuestos sobre utilidades, impuestos al trabajo y pagos
a la seguridad social, considerando su impacto sobre la informalidad y sobre la

Getting it right 2a.indd 205Getting it right 2a.indd 205 17/12/12 08:08 PM17/12/12 08:08 PM

206 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

recaudación fiscal general. La tasa del 30% del impuesto empresarial de México
es una de las más altas en la zona de la OCDE.

Recomendaciones

• Mantener el financiamiento para apoyos de capacitación y consultoría para
microempresas mediante el programa de Modernización e Integración (Mi)
como un mecanismo para ayudarlas a convertirse en proyectos rentables
y preparados para el crecimiento.

• Utilizar los Centros México Emprende (véase más adelante) como una
herramienta para atraer a los negocios informales al sistema de apoyo
público y, por tanto, regularizar su condición.

• Simplificar la regulación empresarial con miras a que la economía informal
resulte menos atractiva para las microempresas.

• Reducir el costo del empleo en el sector formal al reducir los costos
laborales no relacionados con el salario, entre ellos la tasa impositiva al
trabajo.

Recuadro 10.1. Desregulación en Francia

En diciembre de 2010 el gobierno francés introdujo un programa de
simplificación administrativa para las PYMES. El programa se basó en datos
obtenidos en una investigación realizada a nivel local por medio de 100
“corresponsales PYME”; cada uno de ellos se encargó de llevar a cabo un
estudio de campo con empresas locales para comprender las dificultades que
afrontaban en el cumplimiento de normas administrativas y regulatorias, así
como identificar medidas que el gobierno podía tomar para disminuirlas. Cada
uno de los corresponsales entrevistó a más de 500 empresas y se involucró en
la actividad de cinco a diez de ellas durante un período de tiempo.

La investigación encontró que las tres principales dificultades para los
emprendedores eran la complejidad del vocabulario y los formatos, la falta
de información sobre los requisitos gubernamentales y la inestabilidad de las
regulaciones. Las cinco medidas que más demandaron las empresas fueron:
un servicio de referencia administrativa o un punto de contacto en el gobierno;
más herramientas para facilitar los procesos empresariales relevantes;
simplificación de obligaciones para las PYMES y reducción de su frecuencia;
la eliminación de solicitudes repetitivas de la misma información y trámites
disponibles en línea.

Getting it right 2a.indd 206Getting it right 2a.indd 206 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 207

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

La investigación condujo al desarrollo de un plan de acción que
comprende 80 medidas, entre las cuales se encuentran:

• Creación de una “bóveda de seguridad digital” que permite a los
gerentes de las empresas proporcionar a las entidades administrativas
toda la información necesaria sólo una vez.

• Simplificación de recibos de pago a empleados, que implico una
reducción de la mitad del número de campos; con lo que se incrementó
la claridad para los empleados y se ahorró casi 100 millones de euros a
las empresas en el rubro de costos de administración.

• El uso de una sola declaración social por empresa, que sustituyó a casi
30 declaraciones.

Fuente: OECD (2011), OECD Studies on SMEs and Entrepreneurship: Thailand Key Issues and
Policies.

Incrementar el acceso de las PYMES al financiamiento

El crédito interno al sector privado como porcentaje del PIB permanece
bajo en México comparado con el promedio de la OCDE y también otros países
de América Latina y el Caribe, en 2010, en estos últimos representó el 44% del
PIB, pero sólo el 25% en México. Esto refleja de manera notoria el limitado
acceso de las PYMES al financiamiento. El gobierno de México ha adoptado
varias iniciativas para mejorar esta situación, por ejemplo, mediante el Fondo
de Innovación, a través del banco de desarrollo NAFIN y el Fondo PYME, cuyo
funcionamiento se analiza en la última sección de este capitulo. La naturaleza
de este apoyo ha cambiado durante los últimos 10 años; de ser un sistema
basado en el otorgamiento directo de préstamos y subsidios por parte del
gobierno a las empresas beneficiarias, a uno que favorece el desarrollo de
mercados de financiamiento privado. Esto se pone en marcha por medio de la
creación de garantías de préstamos, instituciones de microcrédito, una red de
asesores de crédito y financiamiento del sector privado, y el fortalecimiento
de los mercados de capital por medio de un fondo de fondos y de estímulos
a inversionistas “ángel”. Estas acciones atienden algunos de los principales
problemas experimentados por las PYMES al intentar acceder al financiamiento.
Ayudan a reducir el nivel de asimetrías de información entre las empresas y los
bancos, dar incentivos a la banca comercial para que responda mejor al mercado
PYME, y conformar una cultura financiera de las PYMES, así como su capacidad
para presentar proyectos susceptibles de ser financiados por la banca.

El gobierno mexicano también ha puesto en marcha acciones para afrontar
el asunto de la falta de activos en garantía o colateral, el cual constituye uno

Getting it right 2a.indd 207Getting it right 2a.indd 207 17/12/12 08:08 PM17/12/12 08:08 PM

208 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

de los retos más importantes para las PYMES que requieren financiamiento.
En primer lugar, reformó el Código de Comercio para establecer un Registro
Único de Garantías Mobiliarias que permite a las PYMES utilizar sus bienes
muebles como garantías. En segundo lugar, apoya la sustitución de garantías con
garantías gubernamentales a través del Programa Nacional de Garantías, una de
las iniciativas fundamentales para el apoyo a los mercados de capital financiero.
Funciona por medio de un innovador sistema de subastas públicas de garantías
de créditos, que ayuda a reducir el costo público y a movilizar a los bancos.
Treinta y siete intermediarios se encargan de la operación del programa, lo cual
es un indicador del éxito de estas subastas públicas. En otras zonas de América
Latina, los fondos de garantía de créditos han fallado frecuentemente debido a
regulaciones gravosas y a retrasos en la entrega de garantías públicas, situación
que ha desanimado a la banca para unirse a este tipo de programas. Este no es
el caso en México, donde las subastas se han llevado a cabo con regularidad y los
intermediarios parecen satisfechos con la gestión del programa a nivel federal.

La asignación de fondos para el Programa Nacional de Garantías se ha
incrementado más de siete veces entre 2002-2006 y 2007-2011: de un total de
1,209 millones de pesos durante el primer periodo a 8,898 millones durante el
segundo periodo (véase la gráfica 10.7). En los últimos cinco años, el programa
ha colocado 263 mil millones de pesos en financiamiento bancario, más de
30 veces el monto garantizado. El número de empresas receptoras de apoyo
aumentó más del doble, de 157,877 en 2002-2006 a 330,570 en 2007-2011. Por
consiguiente, las subastas públicas han demostrado ser una manera eficaz
de incrementar la cantidad de crédito canalizado a empresas y el número de
empresas beneficiarias.

Gráfica 10.7. Asignación de recursos de la Secretaría de Economía por medio
del Programa Nacional de Garantías, 2002-2011

Fuente: Secretaría de Economía de México.

 0

500

1 000

1 500

2 000

2 500

3 000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

(M
ill

on
es

 d
e

pe
so

s)

Recursos proporcionados por el Fondo de Garantía (millones de pesos)

Getting it right 2a.indd 208Getting it right 2a.indd 208 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 209

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

Adicionalmente, el Programa Nacional de Garantías ha generado mejoras en
las condiciones crediticias para las PYMES. Los requisitos para obtener un crédito
bancario se han moderado (por ejemplo, los bancos ahora aceptan estados de
cuenta simples en vez de estados auditados), y la tasa de interés para la gran
variedad de préstamos entre 250,000 y 4 millones de pesos se redujo (10% en 2010,
2% menos que la tasa aplicada por la mayoría de los programas públicos en el
mismo rango de magnitud del préstamo). Aunque estas tasas son aún demasiado
altas, de alguna manera aumentan la proporción de empresas con capacidad de
acceder a la deuda.

A pesar de su reciente crecimiento, el alcance del Programa Nacional de
Garantías es relativamente limitado. Brinda servicio sólo a entre 70,000 y 80,000
empresas por año, en comparación con los más de 4 millones de empresas
que existen en México. En este contexto, los programas complementarios a
nivel estatal y el apoyo a programas locales de garantía mutua pueden ayudar
a incrementar el alcance de las garantías. Otra preocupación es que, debido a
la informalidad generalizada, los burós de crédito afrontan más dificultades
al rastrear el historial crediticio de las empresas. Además, la mayoría de las
empresas beneficiarias son microempresas (57%) y no PYMES de mayor tamaño
(42.4%). Si bien esto es reflejo de una útil respuesta de corto plazo para ayudar
a las microempresas a sortear la crisis (su rentabilidad se redujo 10.2% de
2008 a 2010), también es necesario canalizar recursos a las PYMES medianas
con mayor crecimiento y potencial de exportación. Esto puede facilitarse por
medio de la creación de pequeños bancos cooperativos locales con apoyo
de organizaciones intermediarias con participación de capital público o la
introducción de incentivos fiscales para la inversión en PYMES innovadoras
por parte de ahorradores privados que refuercen los mercados de capital. Al
mismo tiempo, los préstamos gubernamentales para la inversión, como los de
los Proyectos Productivos PYME, son considerados por muchas PYMES como
excesivamente restrictivos debido a sus cortos tiempos de repago. Asimismo,
es necesario impulsar con más eficiencia el programa Capital Semilla con
incubadoras de empresas y empresas incubadas.

El Pacto por México, firmado por el Presidente Peña Nieto y los líderes de los
principales tres partidos nacionales, contempla convertir la banca y el crédito en
un instrumento para el desarrollo de hogares y empresas. Esta prioridad central
mejorará aún más el acceso de las PYMES al financiamiento y será crucial para
apoyar el crecimiento y la diversificación de la economía mexicana. Las medidas
fomentadas en este ámbito deberán diseñarse con la intención de “incluir” al
sector privado en los créditos a las PYMES. El fortalecimiento del desarrollo
del sistema bancario para ampliar la oferta de crédito (compromiso 62) y la
revisión de la operación de las garantías de crédito (compromiso 63) deberán
concentrarse en aprovechar las habilidades de otorgamiento de crédito a las
PYMES que tiene el sector privado y no deberán buscar sustituirlo. El uso del

Getting it right 2a.indd 209Getting it right 2a.indd 209 17/12/12 08:08 PM17/12/12 08:08 PM

210 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

seguimiento y la evaluación de los resultados del apoyo del Estado serán una
importante herramienta en este sentido, como guía de la canalización de créditos
directos y las garantías de crédito respaldados por el Estado en los ámbitos en los
que generen créditos adicionales. Al mismo tiempo, la revisión del marco legal
para la banca comercial y las instituciones de crédito deberán poner énfasis en la
promoción de la competencia en el sector bancario a fin de estimular a la banca
privada a buscar oportunidades rentables de crédito para las PYMES.

Recomendaciones

• Aumentar el alcance de los instrumentos de garantía para el sector
PYME al desarrollar mecanismos descentralizados adicionales de
garantía en cooperación con intermediarios locales (esto es, asociaciones
empresariales, cámaras de comercio, autoridades locales), en tanto
persistan fallas de mercado en el otorgamiento de créditos por parte de
instituciones financieras privadas.

• Mejorar la calidad y cobertura de los datos del buró de crédito con el objeto
de reducir las asimetrías de información en el mercado de crédito, las
cuales afectan seriamente a las PYMES y las empresas de nueva creación.
Aumentar la educación financiera de los gerentes de PYMES para así
mejorar los informes financieros y sofisticar la demanda financiera.

• Fomentar la competencia y el ingreso de empresas al sector bancario
para afrontar las fallas de mercado en el sector financiero desde la
raíz, favoreciendo en particular el desarrollo de bancos comunitarios
como las instituciones cooperativas y de ahorro que utilizan enfoques
descentralizados y de confianza en las relaciones crediticias.

• Permitir que se ofrezcan periodos de pago más largos de los programas de
préstamo de inversión dirigidos a PYMES.

• Respaldar los mercados de capital incipientes de México por medio de una
gama de acciones que incluyan exenciones tributarias para inversiones
de capital local, mayor apoyo para clubes de inversionistas “ángel” y la
creación de fondos públicos de capital de riesgo y mercados de acciones
de segundo piso.

Estimular a las PYMES innovadoras y de alto impacto

En años recientes se han destinado diversos programas para estimular a
las PYMES innovadoras. Se creó un sistema sólido de incubación de empresas
como un componente central del Programa para Nuevos Emprendedores, útil
para apoyar a personas motivadas en el desarrollo de sus ideas de negocios,
la generación de empleos y la aceleración del crecimiento de la industria

Getting it right 2a.indd 210Getting it right 2a.indd 210 17/12/12 08:08 PM17/12/12 08:08 PM

GETTING IT RIGHT © OCDE 2012 211

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

local. Por medio de este programa el número de incubadoras de empresas se
ha incrementado de manera constante, duplicándose durante los pasados
cinco años. Además, hay una especialización apropiada de incubadoras y el
reconocimiento de que la innovación no está limitada a la alta tecnología. De
las 500 incubadoras que operan actualmente, 217 son tradicionales, 262 están
orientadas a las tecnologías intermedias, y sólo 21 son de alta tecnología. Los
resultados de las evaluaciones del programa muestran que las incubadoras
han aumentado el promedio de vida de las empresas de reciente creación, ya
que el 70% de ellas sobreviven a un periodo inicial de dos años en comparación
con un promedio nacional de cerca del 50%. Sin embargo, prevalece una brecha
significativa en el apoyo para la estimulación del surgimiento de empresas
intensivas en conocimiento y se requiere una mayor asignación de fondos para
las incubadoras de alta tecnología.

El Programa de Aceleración de Empresas alienta también la innovación
y el desarrollo tecnológico entre las PYMES. Identifica nichos de oportunidad
con base en las tendencias globales y las capacidades con que se cuenta en
México, como la existencia de pequeños clusters y cadenas de suministro en el
nicho de que se trate. Posteriormente, aplica apoyos a la vinculación empresarial
para ayudar a los gobiernos estatales y a las localidades a conformar industrias
nuevas. Los servicios de aceleración se brindan por medio de una combinación
del sector privado, organizaciones no lucrativas e instituciones de educación
superior. Ayudan a empresas de alto crecimiento seleccionadas a fortalecer sus
esfuerzos de innovación, expandir sus mercados nacionales e internacionales,
atraer capital de inversión y vincularse a las cadenas internacionales de valor.
En México operan siete modelos de aceleración y los costos de los servicios que
ofrecen son cubiertos en parte por el Fondo PYME y en parte por la empresa
cliente. El programa es muy selectivo, con una tasa de aceptación dentro del
proceso de aceleración del 10-15%.

Otro nuevo enfoque aplicado durante los cinco años pasados ha sido el
fomento y desarrollo de parques tecnológicos. Desde 2007 se han abierto 31 de ellos
con apoyo del Fondo PYME por más de 850 millones de pesos, complementado por
fondos similares de los gobiernos estatales, universidades y el sector privado. De
hecho, los parques tecnológicos están vinculados a las universidades e institutos
de investigación y a menudo albergan incubadoras de empresas, aceleradoras,
empresas extranjeras, filiales, laboratorios y otras instalaciones que contribuyen
a la generación de un ecosistema adecuado para la innovación y divulgación de
conocimiento en los sectores económicos de alta tecnología. Esta infraestructura
debe permitir a las empresas avanzar de las incubadoras de negocios hacia las
aceleradoras y posteriormente a los parques tecnológicos.

No obstante, prevalecen varios retos que deberán ser considerados con
cuidado en el diseño de nuevas políticas orientadas a promover la actividad

Getting it right 2a.indd 211Getting it right 2a.indd 211 17/12/12 08:09 PM17/12/12 08:09 PM

212 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

emprendedora de alto impacto y la creación del Instituto del Emprendedor. En
primer lugar, dada la existencia de fallas del mercado bien documentadas, se
requieren mecanismos para facilitar el financiamiento necesario para las PYMES
innovadoras. La proporción del presupuesto del Fondo PYME que se asigna a los
proyectos de innovación y el desarrollo tecnológico se ha reducido en los últimos
años y representó sólo el 2.2% del total en 2011. Además, el Fondo de Innovación
Tecnológica, una segunda fuente de asignación de fondos para la innovación
empresarial, tiene demasiadas solicitudes por lo que muchos proyectos de
innovación viables se quedan sin fondos debido a la falta de recursos.

En segundo lugar, a la par de los fondos, otro obstáculo para la capacidad
de innovación de las PYMES lo constituyen las pocas competencias de su fuerza
laboral. La Secretaría de Economía ha trabajado para alentar y desarrollar vínculos
más cercanos entre universidades, institutos de investigación y PYMES que
apoyen la transferencia de conocimiento, como sucede en el caso de los parques
tecnológicos, pero se debe reforzar el apoyo al desarrollo de competencias en
los mercados de trabajo locales. También se requieren mayores capacidades
profesionales de los directores y el equipo de trabajo de las incubadoras de
empresas, incluyendo mayores oportunidades de capacitación y certificación.

Las Aceleradoras de Negocios contribuyen de manera importante a la
innovación de las PYMES, pero resultan pequeñas en escala para tener un
impacto significativo sobre la economía. Probablemente esto se deba a una falta
de organizaciones que cuenten con la capacidad y motivación para acercarse
a solicitar fondos como nuevas aceleradoras. Por consiguiente, una posible
respuesta efectiva es escalar los modelos existentes de aceleradoras de alto
desempeño y generar nuevas sucursales, así como buscar nuevas organizaciones
intermediarias capaces de dar el servicio y ampliar así el programa a más
regiones de México.

El Pacto por México se propone fomentar aún más el desarrollo del país por
medio de la ciencia, la tecnología y la innovación. Los esfuerzos para incrementar
la inversión en ciencia y tecnología (compromiso 46) y desarrollar un programa
de largo plazo en ciencia y tecnología con objetivos nacionales y regionales
concretos (compromiso 47) ofrecen una importante plataforma para el desarrollo
económico orientado por la tecnología. También será crucial que contengan
medidas para apoyar la comercialización de la I+D por medio de nuevas empresas
basadas en tecnología y PYMES innovadoras.

Recomendaciones

• Incrementar la asignación de recursos al Fondo de Innovación Tecnológica
para permitirle respaldar más proyectos derivados de innovación y
empresas de investigación entre las PYMES y atender la amplia demanda.

Getting it right 2a.indd 212Getting it right 2a.indd 212 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 213

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

Del mismo modo, examinar las razones de la baja proporción de asignación
de recursos por parte del Fondo PYME para proyectos de innovación
y desarrollo tecnológico, y llevar a cabo acciones para remediarla.
Asimismo, considerar el desarrollo de canales adicionales para apoyar la
comercialización de la investigación en ciencia y tecnología.

• Fortalecer la capacidad de absorción de conocimiento de las PYMES para
permitirles colaborar con institutos de investigación y universidades,
así como con empresas de mayor uso intensivo de conocimiento. Las
iniciativas para el desarrollo de competencias o de adquisición de
innovaciones pueden ser adecuadas para este propósito, al igual que los
intercambios de personal y las comisiones temporales en otra institución.
El esquema de cupones puesto en marcha en los Países Bajos es un ejemplo
de una iniciativa de adquisición de innovación que ha permitido que las
PYMES den un primer paso en la colaboración con organizaciones públicas
de investigación y emprendan proyectos sencillos de mejora tecnológica
(véase el recuadro 10.2).

• Apoyar el desarrollo de habilidades y competencias comunes entre
directivos y personal del Sistema Nacional de Incubación de Empresas
para garantizar la homogeneidad y calidad de los servicios que se ofrecen
a lo largo del país, así como ayudar a elevar los estándares. Se debe
desarrollar y asegurar el uso de una lista estándar de competencias y
experiencia de los directores de incubadoras como parte de la relación
contractual entre la organización responsable de la incubadora y el Fondo
PYME que la financia. El caso de la National Business Incubators Association
de Estados Unidos brinda algunas lecciones interesantes al respecto (véase
el recuadro 10.3).

• Desarrollar un programa nacional de alto crecimiento para empresas con
potencial de crecimiento y de internacionalización. El programa debe
incluir asesoría, capacitación en liderazgo y acceso a paquetes financieros
adecuados a las necesidades de las empresas de mayor crecimiento, y debe
tomar en consideración las diferencias regionales. De manera alternativa,
escalar los programas existentes de aceleración por medio de la búsqueda
de nuevas organizaciones intermediarias capaces de llevar a cabo dichos
programas intensivos y especializados.

Recuadro 10.2. Cupones de Innovación en los Países Bajos

Por medio de este programa las PYMES reciben un cupón que pueden
“canjear” con el proveedor de tecnología o innovación de su preferencia. Lo
anterior tiene la intención de reducir las barreras culturales que las PYMES
y los investigadores o ingenieros de los centros públicos de investigación

Getting it right 2a.indd 213Getting it right 2a.indd 213 17/12/12 08:09 PM17/12/12 08:09 PM

214 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

encuentran al llevar a cabo un proyecto. Siguiendo un procedimiento muy
sencillo, las PYMES (de manufactura y servicios) pueden solicitar un cupón
en la Agencia de Innovación cualquier día del año. En 2009 había dos tipos de
cupones disponibles, pequeño y grande. Los primeros tienen un valor de 2,500
euros cada uno y pueden ser utilizados por las PYMES para adquirir servicios
en centros públicos de tecnología e innovación, por ejemplo, para un estudio
de viabilidad o para resolver un problema tecnológico específico. Esto estimula
a las PYMES a dar el primer paso para acercarse a los institutos públicos de
investigación y tecnología. Los cupones grandes tienen un valor de 7,500 euros
y para ellos se requiere una aportación obligatoria que debe ser, por lo menos,
de un tercio del costo total del proyecto. El gobierno contribuye con un máximo
de 5,000 euros. Los empresarios pueden recibir un cupón grande una vez al
año (además de uno pequeño). Los cupones grandes pueden emplearse para
proyectos más complejos.

Durante los primeros dos años posteriores al lanzamiento del programa
(2004-2005) como piloto, los cupones disponibles se solicitaron y entregaron
en cuestión de días. El principal logro fue que el programa alcanzó a una
población objetivo completamente nueva de PYMES que nunca había utilizado
apoyo de innovación alguno. Además, las empresas que lo emplearon siguieron
trabajando con el centro público de investigación o tecnología después del
contacto inicial.

Fuente: OECD (2010), SMEs, Entrepreneurship and Innovation.

Recuadro 10.3. Desarrollo de competencias por parte de la National
Business Incubators Association de Estados Unidos

La US National Business Incubators Association (NBIA) es una organización
formada por socios que representa a directivos de incubadoras y profesionales
del desarrollo económico con la misión de promover la incubación de
empresas y el espíritu emprendedor. Cuenta con 1,900 miembros en más de 60
países, tres cuartas partes de los cuales se encuentran en Estados Unidos.
Para cumplir con su misión, la NBIA funge como un centro de distribución de
información sobre gestión de incubadoras y temas de desarrollo, y participa
en diversas actividades que apoyan el desarrollo profesional de sus miembros.
Cada año, brinda recursos de información, capacitación, representación y
conexión a miles de profesionales, para favorecer procesos de excelencia en
el apoyo a empresas en sus etapas iniciales. Para ello organiza conferencias
y programas de capacitación especializada, realiza investigación y recaba
estadísticas sobre la industria de la incubación, produce publicaciones que

Getting it right 2a.indd 214Getting it right 2a.indd 214 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 215

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

describen enfoques prácticos a la incubación de empresas, y consulta con
gobiernos y empresas acerca del desarrollo de incubadoras.

Una de las actividades más importantes de la NBIA es su programa de
capacitación para directivos de incubadoras que culmina con un certificado
de la NBIA en gestión de incubadoras. La capacitación consiste en una visión
integral y práctica de las tareas y responsabilidades de la gestión de incubadoras,
entre ellas el financiamiento para incubadoras y clientes, la misión y planeación
estratégica, la administración de instalaciones, la elección y el servicio a clientes,
así como el aprovechamiento compartido de las mejores prácticas de gestión en
cada una de estas áreas. El programa requiere tres días completos de talleres,
más cinco sesiones de conferencias con duración de 75 minutos cada una que
generalmente se ofrecen en conjunto con la Conferencia Internacional sobre
Incubación de Empresas que organiza la NBIA cada año.

El sitio en Internet de la NBIA incluye también una encuesta sencilla de
comparación (benchmarking) con una duración de 10 minutos que permite
a una incubadora comparar su gestión del programa de incubación con las
mejores prácticas aceptadas por la NBIA. Evalúa el desempeño de un programa
de incubación en 10 áreas de mejores prácticas, como: gobernabilidad y
contratación de personal, selección y servicio a clientes, financiamiento,
comercialización, apoyo a empresas en etapas posteriores a su incubación,
administración de instalaciones y medición de impacto. La comparación de
esos resultados con las mejores prácticas permite al personal de la incubadora
identificar sus áreas de excelencia comparativa y las áreas de mejora.

Fuente: OECD (próxima publicación), Review of SME and Entrepreneurship Issues and Policies
in Mexico y www.nbia.org.

Apoyo a PYMES: incrementar la capacidad de los organismos
intermediarios y simplificar la provisión del servicio

La red de Centros México Emprende se estableció como un mecanismo de
coordinación crucial entre el gobierno federal, que diseña y ayuda a financiar
las políticas públicas de apoyo a las pequeñas empresas, y las organizaciones
intermediarias locales, que canalizan los fondos. Estos centros sustituyen a la red
anterior de Centros de Desarrollo de Empresas (CDE) y se diseñaron para brindar
una ventanilla única, claramente visible y accesible, de entrada a los servicios e
información para emprendedores y PYMES, similar a las estructuras existentes en
otros países con más experiencia en la prestación de apoyo y asistencia a las PYMES.

El programa tiene diversos objetivos. Primero, los Centros México Emprende
son una herramienta para la extensión de las políticas y el diseño a la medida

Getting it right 2a.indd 215Getting it right 2a.indd 215 17/12/12 08:09 PM17/12/12 08:09 PM

216 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

de programas específicos, que permite al gobierno acercarse a las PYMES y a los
nuevos emprendedores ubicados en áreas relativamente periféricas y ajustar los
programas públicos a sus necesidades particulares. Segundo, son un instrumento
para alcanzar un grado mínimo de estandarización y certificación al brindar
servicios de desarrollo de empresas, como se comprueba con la capacitación
estándar en consultoría de negocios que recibe el personal de los centros. Tercero,
el enfoque se diseñó no sólo para evitar el desplazamiento de proveedores
privados de apoyo empresarial, sino también para empoderarlos al encargarles
la provisión del programa público. Finalmente, puede ser considerado como
una herramienta para la formalización de empresas en tanto que exige que
los dueños de éstas estén registradas para beneficiarse de los servicios de los
Centros.

El primer centro inició operaciones en mayo de 2010 y hacia noviembre de
2011 se habían establecido 200 centros en diversas regiones. Tres cuartas partes
del financiamiento es proporcionado por el Fondo PYME, lo que representa 100
millones de pesos, en tanto que la parte restante proviene de organizaciones
intermediarias coparticipantes en el programa. La meta de la administración
anterior era tener 300 centros a finales de 2012. En total, hasta el momento los
centros han brindado apoyo a más de 46,000 PYMES existentes y casi 28,000
emprendedores nuevos y potenciales, aunque esto aún representa una pequeña
proporción de la población empresarial en total.

En el marco del diseño del Instituto del Emprendedor, que la nueva
administración busca crear en los primeros meses de 2013 y que presumiblemente
coordinará los acciones de los Centros México Emprende distribuidos a lo largo del
país, es importante considerar el incremento de las capacidades y competencias
del personal y los consultores de desarrollo empresarial que trabajan en y con
los Centros México Emprende, así como aumentar la solidez de la calidad del
servicio brindado. Los centros deben también ser apoyados en el desarrollo de
mecanismos para remitir a las PYMES a otras iniciativas públicas y proveedores
privados que ofrezcan servicios complementarios. Existe una oportunidad para
apoyar dicha mejora al organizar a los Centros México Emprende en una red en
la que los directores y empleados puedan compartir experiencias y buenas (y
malas) prácticas. Dicha red de aprendizaje es importante para el éxito final de
los centros y para alcanzar solidez y calidad en el servicio.

El financiamiento del apoyo público a las PYMES proviene principalmente
del Fondo PYME, el cual trabaja en sinergia con otros fondos y organismos que
forman parte de la estructura gubernamental para respaldar una gama integral
de programas y proyectos. Si bien el Fondo ofrece modelos de buenas prácticas
a nivel internacional, hay margen para fortalecerlo y desarrollarlo más. Primero,
es posible simplificar los requisitos operativos, de cumplimiento y de reporte
asociados al Fondo PYME para aumentar la participación de organizaciones

Getting it right 2a.indd 216Getting it right 2a.indd 216 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 217

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

intermediarias y capacitarlas para desarrollar programas más pertinentes y a
más largo plazo. Por ejemplo, los formularios y papelería requeridos actualmente
y la fórmula de asignación de fondos por un solo año parecen gravosos para las
organizaciones intermediarias interesadas en presentar una solicitud, tanto como
para las autoridades administrativas del gobierno central. De manera similar, el
desembolso de los recursos para el proyecto debe procesarse con mayor rapidez
que en la actualidad. Esto ayudaría a aumentar el alcance de los programas
públicos entre la gran población de PYMES y emprendedores. Esto ayudaría
también a incrementar el efecto multiplicador brindado por los fondos federales
a aquellos pertenecientes a socios en gobiernos subnacionales, universidades
y el sector privado. En 2012, el multiplicador fue de 1.6 (es decir, 1.6 pesos del
financiamiento total por cada peso de fondos federales), en comparación con un
objetivo gubernamental de 3.0.

Por último, debe fortalecerse la evaluación de los programas del Fondo
PYME y el uso de sus resultados para contribuir al proceso de elaboración de
políticas. Lo anterior requiere una medición confiable y sistemática de resultados,
incluidas estimaciones sólidas de los impactos sobre el crecimiento de la empresa
y el empleo, utilizando métodos que se ajusten al Marco de la OCDE para la
Evaluación de Políticas y Programas de PYMES y emprendimiento. Existen datos
útiles en México acerca de las interacciones de las empresas con el gobierno y
se puede obtener más información al respecto. Los puntos anteriores pueden
combinarse y utilizarse para efectos de la evaluación.

Recomendaciones

• Asegurarse de que el personal de las principales organizaciones
intermediarias, especialmente quienes dirigen los Centros México
Emprende, reciban oportunidades de capacitación, desarrollo de
competencias e intercambio de buenas prácticas para garantizar que a
las PYMES atendidas reciban servicios de una calidad homogenea. La
US National Business Incubators Association aporta lecciones útiles para el
desarrollo de habilidades que son aplicables también al caso de los Centros
México Emprende (véase el recuadro 10.3).

• Fortalecer la gestión del Fondo PYME. Cambiar a una fórmula multianual
de asignación de fondos para las organizaciones intermediarias y sus
programas, de modo que el Fondo pueda hacer compromisos multianuales
de financiamiento. Los contratos de financiamiento de proyectos deberían
incluir hitos e indicadores de desempeño para vigilar el avance anual de
estas asignaciones.

• Trabajar con las organizaciones intermediarias para mejorar la obtención
de datos y el aprovechamiento compartido de información sobre empresas

Getting it right 2a.indd 217Getting it right 2a.indd 217 17/12/12 08:09 PM17/12/12 08:09 PM

218 GETTING IT RIGHT © OCDE 2012

10. LAS PYMES Y EL ESPÍRITU EMPRENDEDOR EN MÉXICO

clientes, y poner en marcha sistemas de seguimiento para vigilar y evaluar
el impacto del apoyo. Los programas que consumen una gran proporción
de los recursos del Fondo PYME (esto es, el Programa Nacional de Garantías,
los Centros México Emprende y el Sistema Nacional de Incubación de
Empresas) deben tener prioridad entre los programas a ser evaluados.

Bibliografía adicional
Alcaraz, C., D. Chiquiar y M. Ramos-Francia (2008), “Diferenciales Salariales

Intersectoriales y el Cambio en la Composición del Empleo Urbano de la
Economía Mexicana en 2001-2004”, Banco de México Working Papers núm. 6, Banco
de México, Ciudad de México.

OECD (próxima publicación), Reviews of SME and Entrepreneurship Issues and Policies at
National and Local Level: México, París.

OECD (2012), Entrepreneurship at a Glance, París.

OECD (2011), OECD Economic Surveys: Mexico 2011, París.

OECD (2010), SMEs, Entrepreneurship and Innovation, París.

OECD (2009), OECD Reviews of Innovation Policy: Mexico, París.

OECD (2007), OECD Framework for the Evaluation of SME and Entrepreneurship Policies and
Programmes, París.

OECD (2007), SMEs in Mexico: Issues and Policies, París.

Notas
1 Las definiciones de clasificación por tamaño utilizadas por el gobierno mexicano son
las siguientes: micro: 0-10 empleados; pequeña: 11-50 empleados; mediana: 51-250
empleados.

2 La unidad de medición son empresas de todos los países, excepto Japón y Corea, donde
la unidad son los establecimientos. Para el caso de Irlanda, se consideran solamente
las empresas con tres o más personas empleadas, en tanto que los datos para Japón y
Corea no incluyen establecimientos con menos de cuatro y cinco personas empleadas,
respectivamente. Para Estados Unidos, el empleo en empresas se refiere a la cantidad de
empleados y no al número de personas empleadas. Los datos abarcan la economía de
mercado, excluida la intermediación financiera; para Brasil, Irlanda, Israel, Japón, Corea,
Luxemburgo y la República Eslovaca, abarcan únicamente los sectores de manufactura.
Los datos estadísticos de Israel se proporcionan por y bajo la responsabilidad de las
autoridades correspondientes en Israel. El uso de dichos datos por parte de la OCDE es sin
perjuicio del estado de los Altos del Golán, Jerusalén Oriental y los asentamientos israelíes
en Cisjordania conforme al derecho internacional.

Getting it right 2a.indd 218Getting it right 2a.indd 218 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 219

Capítulo 11

Crecimiento verde1

Ivana Capozza, Brendan Gillespie, Katia Karousakis,
Reo Kawamura y Frédérique Zegel

México tiene que tomar decisiones difíciles ante la necesidad de balancear
sus objetivos económicos, sociales y ambientales. En los últimos años, la
lucha contra el cambio climático ha ocupado un lugar preponderante en su
agenda política. Por ejemplo, se han logrado avances al adoptar objetivos
voluntarios en la reducción de emisiones para los años 2012, 2020 y 2050. Sin
embargo, todavía hay un margen considerable para equilibrar la combinación
de políticas públicas a favor del medio ambiente y promover la transición
hacia una forma socialmente incluyente de crecimiento verde de manera
más eficaz y eficiente. Un desafío clave es la necesidad de reformar de los
subsidios a la energía y la agricultura, ya que imponen una pesada carga al
presupuesto del gobierno y son muy regresivos. La nueva administración
ha mostrado un fuerte compromiso con la revisión y reducción de estos
subsidios distorsionadores que podrían liberar recursos para apoyar a los
más pobres de manera mucho más eficaz. Por otra parte, al ser uno de los
países con mayor diversidad biológica a nivel mundial, el éxito en el manejo
de sus activos naturales es importante no sólo para la sustentabilidad de
su economía y el bienestar de su población, sino también para el planeta.

1 Este capítulo se basa en OCDE (2013), OECD Environmental Performance Reviews: Mexico
2013, OECD Publishing.

Getting it right 2a.indd 219Getting it right 2a.indd 219 17/12/12 08:09 PM17/12/12 08:09 PM

220 GETTING IT RIGHT © OCDE 2012

11. CRECIMIENTO VERDE

Las políticas de crecimiento verde pueden contribuir a resolver algunos de los
principales retos económicos que hoy en día enfrentan muchos países —poco
crecimiento, alto desempleo, déficit presupuestario—, reduciendo al mismo
tiempo las presiones ambientales que pudieran poner en riesgo la viabilidad
del desarrollo económico en el futuro. Reconociendo la necesidad de tomar
medidas al respecto,, México ha dado una alta prioridad al crecimiento verde. Ha
fortalecido de modo considerable sus políticas nacionales en materia de medio
ambiente y demostrado un liderazgo internacional digno de admiración en áreas
como el cambio climático y la gestión del agua.2

El compromiso de México con el crecimiento verde es una respuesta a la
compleja trama de retos económicos, sociales y ambientales que enfrenta:
fortalecer el crecimiento a largo plazo, reducir la pobreza y la desigualdad
que siguen estando entre las más altas de la OCDE y disminuir la degradación
ambiental que impone costos considerables a la economía. Se calcula que en
2010, el costo de la degradación ambiental y del agotamiento de los recursos
naturales en México representó el 7% del PIB. Atender estos retos exige que
México formule una estrategia de crecimiento que incluya hacer inversiones
en infraestructura relacionada con el medio ambiente, el establecimiento de
mecanismos de precios que ofrezcan incentivos para un uso de materiales y
recursos naturales más eficiente, establezca un marco de políticas públicas que
apoye la utilización de tecnologías limpias. Es particularmente necesaria una
mayor difusión de las tecnologías eficientes para impulsar la productividad de
México, que se ha rezagado con respecto a los demás países de la OCDE.

Para lograr un equilibrio razonable entre los objetivos económicos, sociales y
ambientales, México ha tendido a privilegiar el uso de subsidios indirectos para
ayudar a los más pobres, por ejemplo, precios más bajos a la energía y el agua,
en lugar de hacer transferencias sociales directas. Este enfoque no siempre ha

2 En particular, el crecimiento verde fue la prioridad de México durante su presidencia
del G20 en el periodo 2011-2012; el país fue sede de la conferencia inaugural de la
Plataforma de Conocimientos sobre el Crecimiento Verde, cuyo propósito es fortalecer el
análisis de los vínculos economía-medio ambiente, y se creó un Centro de Investigación
sobre el Desarrollo Sustentable y el Cambio Climático. Además, México fue uno de los
primeros países en aplicar el conjunto de indicadores de crecimiento verde de la OCDE a
su situación interna.

Getting it right 2a.indd 220Getting it right 2a.indd 220 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 221

11. CRECIMIENTO VERDE

sido efectivo para alcanzar los objetivos de política pública. Por consiguiente,
hay un margen considerable para reequilibrar la mezcla de políticas y transitar
hacia una forma socialmente incluyente de crecimiento verde de manera más
eficaz y eficiente.

Cambio climático

México es especialmente vulnerable al cambio climático: el 15% del país,
el 68% de la población y el 71% del PIB están altamente expuestos a los riesgos
del cambio climático. Además del aumento en las temperaturas, los efectos
potenciales incluyen la reducción de lluvias en el norte del país, tormentas y
fuertes lluvias estacionales en el sur, un incremento en la cantidad e intensidad
de los huracanes y un aumento del nivel del mar de 20 cm para el 2050. Esta
vulnerabilidad es un fuerte incentivo para participar en el esfuerzo mundial
para mitigar las emisiones de gases de efecto invernadero (GEI); sobre todo
considerando que en 2008 México ocupó el lugar número 13 a nivel mundial con
mayor volumen de emisiones de GEI, excluyendo el uso de suelo, el cambio del
uso de suelo y actividades forestales (sector LULUCF, por sus siglas en inglés).
Las medidas tomadas en México podrían proporcionar un apoyo importante al
esfuerzo que se realiza a nivel internacional.

En los últimos años, México ha dado una alta prioridad política a las acciones
para enfrentar el cambio climático. Ha reforzado considerablemente el marco
institucional para abordar el cambio climático, ha aumentado la asignación
de recursos y ha promovido una mayor conciencia pública. La Comisión
Intersecretarial para el Cambio Climático ha sido un factor clave. Dicha comisión
elaboró la Estrategia Nacional de Cambio Climático de 2007 y el Programa Especial
de Cambio Climático (PECC) para el periodo 2009-2012. En junio de 2012, casi el
95% de la meta de mitigación del PECC y tres cuartas partes de sus objetivos
generales de adaptación se habían logrado. Estos esfuerzos se consolidaron al
aprobarse en junio de 2012 la Ley General de Cambio Climático, la cual confirmó
las metas de México de reducir los GEI 30% por debajo del nivel actual para el
año 2020 y 50% por debajo de los niveles de 2000 para el año 2050, supeditado
al apoyo financiero internacional. En el Pacto por México, el nuevo gobierno
reconoció la necesidad de atender el tema del cambio climático reduciendo la
dependencia de combustibles fósiles y el fomento de las energías renovables
(compromiso 49). Asimismo, anunció la necesidad de impulsar una reforma en el
sector de la energía, esfuerzo para el cual será clave implementar medidas para
la eficiencia energética.

México ha mostrado también un gran liderazgo y un fuerte compromiso para
apoyar los esfuerzos para enfrentar el cambio climático. En 2010, fue anfitrión de
la 16ª edición de la Conferencia de las Partes de la Convención Marco de Naciones
Unidas sobre el Cambio Climático y contribuyó decisivamente en la negociación

Getting it right 2a.indd 221Getting it right 2a.indd 221 17/12/12 08:09 PM17/12/12 08:09 PM

222 GETTING IT RIGHT © OCDE 2012

11. CRECIMIENTO VERDE

para aprobar los Acuerdos de Cancún. Como país no incluido en el Anexo 1 del
Protocolo de Kioto, México no tiene objetivos obligatorios de reducción de gases
de efecto invernadero. Sin embargo, al adoptar objetivos voluntarios de reducción
de emisiones para 2012, 2020 y 2050, ha dado un ejemplo importante a los países
tanto desarrollados como en desarrollo. También ha estado a la vanguardia al
presentar cuatro Comunicaciones Nacionales ante la Convención, el único país
no incluido en el Anexo 1 del Protocolo de Kioto que lo ha hecho.

Pese a estas importantes iniciativas, reducir las emisiones de gases de
efecto invernadero sigue siendo un reto enorme. Entre el 2000 y el 2008, las
emisiones de GEI aumentaron 13%, mientras que las relacionadas con la energía
(principalmente el CO2) aumentaron 17% (véase la gráfica 11.1). El crecimiento
de la población urbana, el crecimiento económico y el aumento respectivo en
la demanda del transporte han sido los principales impulsores. Si bien en 2009
México tuvo las segundas emisiones más bajas de CO2 per cápita de la OCDE, lo
que refleja su relativamente bajo nivel de ingresos, la intensidad energética y de
carbón de su economía han estado aumentando durante la última década. Sin
medidas adicionales de políticas públicas, las emisiones totales de GEI podrían
aumentar en 70% para 2050, en comparación con el nivel de 2000.

Gráfica 11.1. Emisiones de CO2 y de gases de efecto invernadero

1. Emisiones de CO2 sólo del uso de la energía. Excluye los búnkeres de aviación y la marina
internacional. Enfoque sectorial.

2. PIB a precios de 2005 y paridades del poder adquisitivo.

Fuente: OECD (2011), OECD Economic Outlook núm. 90; OECD-IEA (2012), CO2 Emissions from
Fuel Combustion; OECD-IEA (2012b), Energy Balances of OECD Countries.

El sector del transporte es el mayor consumidor de energía y la fuente
de más rápido crecimiento de emisiones de CO2. El uso de la energía para el
transporte se incrementó 43% durante el periodo 2000-2010, en gran parte debido
al crecimiento de tráfico vial. En la última década, las tasas de motorización casi

0

100

200

300

400

500

2000 2002 2004 2006 2008 2010

Emisiones de CO
2
 por sector, 2000-2010

Residencial

Transporte

Uso propio de otras industrias de energía

Producción de electricidad y calor

Manufactura y construcción

Otros

millones de tons.

0

20

40

60

80

100

120

140

2000 2002 2004 2006 2008 2010

Tendencias, 2000-2010

CO 2

2000 = 100

PIB 2

1

Suministro de energía primaria

GEI

Getting it right 2a.indd 222Getting it right 2a.indd 222 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 223

11. CRECIMIENTO VERDE

se han duplicado; en los últimos diez años, han aumentado más rápidamente que
en cualquier otro país de la OCDE. Esto se debe a los niveles de ingresos crecientes,
a una gran oferta de vehículos económicos (muchos de ellos importados e
ineficientes energéticamente según estándares internacionales), a la falta de
incentivos para fijar los precios de los combustibles, al crecimiento urbano
descontrolado y a la falta de medios alternativos de transporte. Diversas ciudades
grandes han promovido con éxito programas de transporte urbano sustentable.
Sin embargo, tendrían que incrementarse mucho y de manera proporcional para
tener un impacto en el uso del automóvil; además se necesitarán muchos años
para superar la inercia que existe en la organización actual de muchas ciudades.

Alcanzar los objetivos para el 2020 y el 2050 exigirá fortalecer de manera
importante la combinación de políticas públicas. La recién aprobada Ley de
Cambio Climático ofrece la oportunidad de elaborar un amplio paquete de
medidas que se enfoquen en las principales fuentes de emisión de los gases
de efecto invernadero. En particular, deberán reforzarse considerablemente las
señales de mercado y de precios necesarias para proporcionar los incentivos
adecuados para la reducción de las emisiones de GEI.

Alineación de los precios

La internalización de los costos ambientales en el sistema de precios es un
prerrequisito indispensable para abordar el cambio climático y otros problemas
ambientales. Ampliar el uso de los impuestos relacionados con el medio
ambiente y reformar los subsidios perjudiciales para éste podrían contribuir a
lograr este objetivo. Eso también ayudaría a reequilibrar la estructura fiscal de
México elevando los impuestos no petroleros y ampliando la base tributaria.
Existen oportunidades importantes en el sector del transporte, en el que el precio
de los combustibles se regula mediante un mecanismo de ajuste de precios, lo
que resulta en un subsidio implícito mientras los precios mundiales del petróleo
son altos (véase la gráfica 11.2). En 2011, este subsidio representó un gasto neto
de 1.2% del PIB pese a que el gobierno aumentó progresivamente los precios
de los combustibles a finales de la década de 2000-2010. En general, en el lapso
2005-2009 los subsidios energéticos, incluyendo los destinados al consumo de
electricidad en los sectores agrícola y residencial, promediaron cerca del 1.7%
del PIB por año. Esta política es costosa e inhibe los incentivos para reducir el
uso de la energía. La aplicación de impuestos especiales a productos energéticos
ayudaría a desalentar el rápido aumento del uso de vehículos y a generar ingresos
importantes que podrían utilizarse para apoyar una agenda más amplia de
políticas públicas.

Un obstáculo importante para eliminar los subsidios perjudiciales al
medio ambiente y ampliar el uso de los impuestos relacionados con el medio
ambiente es la preocupación sobre sus impactos en la población más pobres y

Getting it right 2a.indd 223Getting it right 2a.indd 223 17/12/12 08:09 PM17/12/12 08:09 PM

224 GETTING IT RIGHT © OCDE 2012

11. CRECIMIENTO VERDE

los grupos vulnerables. Considerando los altos niveles de pobreza y desigualdad
en México (véase el capítulo 2 sobre Combate a la Pobreza y la Desigualdad),
existen preocupaciones entendibles sobre la aplicación de medidas que por lo
general tienen un impacto relativamente mayor en los pobres. Sin embargo,
existe evidencia de que los subsidios en los sectores energético y agrícola que
tienen un efecto negativo sobre el medio ambiente benefician más a los ricos
que a los pobres (véase la gráfica 11.3). El 20% más pobre de la población recibe
sólo el 11% de los subsidios a la electricidad residencial y menos del 8% de los
subsidios a los combustibles del transporte; de modo análogo, el 90% del apoyo
a los precios agrícolas y el 80% de los subsidios a la electricidad para bombear
agua benefician al 10% más rico de los agricultores. En 2008, los subsidios a la
energía costaron más del doble de la cantidad gastada en programas contra
la pobreza. Estos subsidios ineficientes podrían ser sustituidos por gasto social
directo con un beneficio mejor focalizado hacia los más pobres. Como una de
las primeras medidas adoptadas, el nuevo gobierno se comprometió a realizar
un análisis integral de la política de subsidios en México, en especial en lo
relacionado con los sectores agrícola y de energía, a fin de aumentar la eficacia,
transparencia y progresividad del sistema tributario. La experiencia de otros
países como Indonesia y la India señala que la reforma de los subsidios puede ser
exitosa y pueden obtenerse beneficios si ésta va acompañada de transferencias
sociales directas y otras medidas complementarias (véase el recuadro 11.1). La
reforma de los subsidios también deberá ir acompañada de una comunicación

-2.5 0.0 2.5 5.0 7.5 10.0 12.5 15.0 17.5

México

Canadá
Chile

Alemania
Japón

Turquía
Estados Unidos

Europa OCDE
OCDE

Ingresos, 2010

% del PIB

-100

100

300

500

-3.0

-2.0

-1.0

0.0

1.0

2.0

3.0

1995 2000 2005 2010

2005=100

Ingresos por base tributaria

y precios de la gasolina

Ingresos de impuestos energéticos, % del PIB

Ingresos de impuestos a los vehículos, % del PIB

Precio al contado de Rotterdam, índice real

Impuesto al consumo de gasolina doméstico, índice real

Precio doméstico de la gasolina, índice real

% PIB

% de ingresos

fiscales totales

Gráfica 11.2. Impuestos relacionados con el medio ambiente

Fuente: OECD-EEA (2012), base de datos OECD/EEA de los instrumentos utilizados para la
política ambiental y el ordenamiento de los recursos naturales OCDE-AIE (2012), los precios
de la energía y los impuestos.

Getting it right 2a.indd 224Getting it right 2a.indd 224 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 225

11. CRECIMIENTO VERDE

eficaz para dar a conocer al público los beneficios de esas reformas para los
más pobres, fortalecer las redes de protección social y contar con mecanismos
eficientes para focalizar las transferencias sociales. Los programas en México,
como el de sustituir los subsidios a la electricidad para bombear agua de riego
por transferencias directas en efectivo en determinadas cuencas hidrográficas
muestran el camino a seguir y deberían ampliarse.

Gráfica 11.3. Distribución de los subsidios a la energía por deciles de ingreso

de la población, 2008 y 2010

Fuente: Secretaría de Hacienda y Crédito Público (2012 y 2010), distribución del pago de
impuestos y recepción del gasto público por deciles de hogares y personas.

Recuadro 11.1. La reforma de los combustibles fósiles en Indonesia para
focalizar mejor el apoyo a los pobres

Indonesia, la India, Colombia, Ghana, Malasia y Turquía están entre
los países que han tomado medidas importantes en los últimos años para
reformar los subsidios a los combustibles fósiles, aunque a algunos de
ellos todavía les queda mucho por hacer en este sentido. Estos países han
logrado avances, aunque a veces con dificultad, sobre todo en medio de los
crecientes precios mundiales del petróleo y la proximidad de las elecciones.
Sus experiencias subrayan la importancia de prestar atención especial al
proceso de implementación y al paquete de medidas complementarias.

En 2005, el gobierno de Indonesia, preocupado por la creciente presión
que los subsidios a los combustibles imponían al presupuesto del estado,
implementó dos fuertes alzas a los precios de los combustibles. El precio del
diésel se duplicó y el del queroseno casi se triplicó. Para mitigar el impacto

0

5

10

15

20

25

I II III IV V VI VII VIII IX X

Subsidios a los combustibles,
gasolina y diésel

% del total

0

5

10

15

20

25

I II III IV V VI VII VIII IX X

Subsidios a la electricidad residencial

% del total

Getting it right 2a.indd 225Getting it right 2a.indd 225 17/12/12 08:09 PM17/12/12 08:09 PM

226 GETTING IT RIGHT © OCDE 2012

11. CRECIMIENTO VERDE

de la reforma sobre los pobres, los aumentos de precios se complementaron
con programas de asistencia social como transferencias de efectivo y mejores
servicios de salud, así como una campaña de información pública para dar
a conocer las medidas compensatorias. Se instituyó una nueva transferencia
de efectivo no condicionada (TENC) para distribuir pagos mensuales de 10
dólares durante un periodo de seis meses a 19 millones de personas de bajos
ingresos, alrededor del 31% de la población. La tasa de pobreza de Indonesia es
de 16%. Según evaluaciones cuantitativas y cualitativas, las TENC funcionaron
bien, aunque la focalización fue subóptima. La reducción en subsidios a los
combustibles fósiles le ahorró al gobierno 4.5 mil millones de dólares en 2005
y 10 mil millones en 2006. El programa de transferencias en efectivo costó
aproximadamente 2.3 mil millones de dólares más los costos administrativos.
En 2008, el gobierno también suspendió los subsidios a los grandes
consumidores industriales de electricidad y anunció la eliminación gradual
de los subsidios a los combustibles de los vehículos particulares. Sin embargo,
se otorgaron subsidios al transporte público y las motocicletas. Los precios
del gas licuado del petróleo (GLP) y el diésel se incrementaron en más de un
20% durante el mismo año, con transferencias de efectivo y otros programas
sociales se mitigó el impacto en los hogares de bajos ingresos. Más adelante
en el año, el gobierno redujo los precios al menudeo de la gasolina y el diésel
a raíz de la caída en los precios mundiales del petróleo.

Aunque estas reformas han sido avances en la dirección correcta, los
subsidios a los combustibles siguen siendo altos en Indonesia. En mayo de
2012, un intento del gobierno para reducir los subsidios a los combustibles y
la electricidad no pudo conseguir la aprobación parlamentaria. Sin embargo,
se autorizó al gobierno aumentar el precio de los combustibles subsidiados
si el precio mundial del petróleo rebasa un límite determinado. La lección
de estas experiencias es que la reforma de los subsidios puede ser exitosa
si se complementa con medidas de protección social dirigidas a los pobres y
campañas de comunicación eficaces.

Fuente: OECD (2012a), OECD Economic Surveys: Indonesia 2012, OECD; OECD (2011a), OECD
Economic Surveys: India 2011, OECD Publishing; Beaton, C. y L. Lontoh, (2010), “Lessons
Learned from Indonesia’s Attempts to Reform Fossil-Fuel Subsidies”, International Institute
for Sustainable Development; Laan T. et al. (2010), “Lessons Learned from Brazil’s Experience
with Fossil-Fuel Subsidies and their Reform”, Global Subsidies Initiative, International
Institute for Sustainable Development, Winnipeg; Olken B. et al. (2008), Indonesia
Community conditional Cash Transfer Pilot Program, nota conceptual, Banco Mundial, mayo.

Un mayor uso de instrumentos de mercado, además de promover
una utilización más eficiente de la energía y de otros recursos, ayudaría a
financiar la infraestructura ambiental tan necesaria en México. La inversión en
infraestructura del sector del agua casi se triplicó entre 2000 y 2010 permitiendo

Getting it right 2a.indd 226Getting it right 2a.indd 226 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 227

11. CRECIMIENTO VERDE

a México superar los Objetivos de Desarrollo del Milenio en materia de agua
y saneamiento. Sin embargo, será necesario hacer inversiones considerables
adicionales para llevar la prestación de servicios ambientales hasta los niveles
de otros países de la OCDE (véase también el capítulo 14 sobre la Reforma de la
Gestión del Agua). México ha hecho algunos avances en la aplicación de sistemas
de tarificación del agua. Éstos podrían ofrecer incentivos importantes para un
uso eficiente del agua, sobre todo en las zonas sujetas a altos niveles de estrés
hídrico (véase la gráfica 11.4). En la actualidad, los costos de extracción varían
según la disponibilidad del líquido y los cargos por contaminación se basan en
el estado de los cuerpos de agua y en los tipos de contaminantes, reflejando
así el principio de que el que contamina paga. Sin embargo, estos cargos han
proporcionado un incentivo limitado para reducir las pérdidas de agua y mejorar
la eficiencia de su uso. La extracción de agua para la agricultura prácticamente
continúa siendo gratuita. México gasta más en subsidios para cubrir parcialmente
el costo de la electricidad del bombeo de agua de lo que gasta en mejorar la
infraestructura de riego (véase también el capítulo 13 sobre el Sector Agrícola y
las Áreas Rurales). Las tarifas para los servicios públicos de agua se mantienen
relativamente bajas y no permiten que los proveedores del servicio cubran sus
costos. El sector privado ha desempeñado un papel limitado en el sector del agua,

Gráfica 11.4. Progreso y desafíos en el sector del agua

1. Volúmenes de agua concesionados como porcentaje de los recursos hídricos renovables.

2. Datos preliminares para 2011.

3. Número de muertes de niños menores de 5 años por enfermedades diarreicas por
100,000 niños menores de 5 años.

Fuente: Comisión Nacional del Agua (CONAGUA) (2012), Estadísticas del agua en México;
Secretaría de Medio Ambiente y Recursos Naturales de México (SEMARNAT) (2012), Sexto
Informe de Labores, SEMARNAT, México.

0 10,000 20,000 30,000

Valle de México
Noroeste
Río Bravo

Baja California
Balsas

Cuencas Centr. Norte
Lerma-Santiago-

Pacífico Norte
Golfo Norte

Yucatán
Golfo Centro
Pacífico Sur
Frontera Sur

0 50 100 150

Tensión hídrica y disponibilidad de agua

por cuenca fluvial, 2009

Tensión hídricaa
(eje inferior)

Disponibilidad de agua
(eje superior)

0

20

40

60

80

100

120

140

0

20

40

60

80

100

1990 1993 1996 1999 2002 2005 2008

Acceso a los servicios de agua y tasa

de mortalidad de menores de 5, 1990-2010

Tasa de mortalidad

Población urbana

Población rural

menores de 5d

(eje derecho)

Red de
alcantarillado

Suministro público de agua

Índices de cobertura
% de población

Getting it right 2a.indd 227Getting it right 2a.indd 227 17/12/12 08:09 PM17/12/12 08:09 PM

228 GETTING IT RIGHT © OCDE 2012

11. CRECIMIENTO VERDE

no siempre mejorando la eficiencia ni reduciendo el costo de la prestación del
servicio. El nuevo gobierno se ha comprometido a “reflexionar” sobre la gestión
del agua de México, incluyendo la inversión en infraestructura en este sector.

Pocas ciudades cobran por la recolección de residuos y basura. La falta de
solidez en la gestión local de residuos ha permitido que el sector informal tenga
una función importante en su recolección, con efectos negativos tanto para la
calidad del servicio como para los niveles de vida y salud de los trabajadores.
Es necesario fortalecer la gobernanza en la gestión del agua y en la recolección
de residuos al mismo tiempo que se aumenta su financiamiento. El reciente
Pacto por México contempla mejorar la gestión de residuos (compromiso 53) y la
inversión en infraestructura hidráulica (compromisos 50-52).

Biodiversidad y bosques

México posee una de las mayores diversidades biológicas del mundo.
Alberga del 10 al 12% de la biodiversidad del planeta, y es uno de los 17 países
“megadiversos”. México ocupa uno de los primeros cinco lugares en diversos
rubros de biodiversidad, incluyendo reptiles, mamíferos, anfibios y flora. Los
bosques cubren una tercera parte del territorio y proporcionan hogar a 11 millones
de personas que viven en un nivel de pobreza extrema. La forma en la que México
gestiona estos activos naturales es importante no sólo para la viabilidad de su
economía y el bienestar de su población sino también para el planeta.

Entre 1976 y 2007, el área cubierta por bosques tropicales disminuyó en
un 10%, aunque la tasa de deforestación se ha reducido considerablemente
en la última década, sobre todo en las selvas tropicales. Cerca de dos terceras
partes de los bosques están fragmentados, lo que se traduce en menor calidad y
cantidad de hábitat para la flora y la fauna. Más de 2,600 especies se encuentran
amenazadas, y la proporción de especies conocidas de aves y mamíferos que
se encuentran en peligro de extinción es alta en comparación con los niveles
de otros países de la OCDE. La transformación de ecosistemas naturales a la
producción agrícola y ganadera, directa o indirectamente, sigue siendo el principal
factor que impulsa la deforestación y el cambio del uso de la tierra. Los factores
secundarios incluyen la expansión urbana y la construcción de infraestructura
para carreteras, telecomunicaciones, puertos, turismo, redes de energía eléctrica,
así como tuberías y ductos. El principal factor que impulsa la degradación de los
bosques son los incendios forestales; sin embargo, la tala ilegal, la recolección de
leña y los desastres naturales ejercen una presión adicional.

En el transcurso de la última década, México ha formulado varias estrategias y
programas para promover la conservación y el uso sustentable de la biodiversidad
y los bosques. El eje ambiental del Plan Nacional de Desarrollo para el periodo
2007-2012 incluyó varios objetivos relacionados con la biodiversidad y los

Getting it right 2a.indd 228Getting it right 2a.indd 228 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 229

11. CRECIMIENTO VERDE

bosques. El presupuesto de la Comisión Nacional Forestal casi se ha triplicado en
términos reales desde el 2002. Se han logrado avances importantes el desarrollo
de mecanismos de monitoreo y de reporte, destinados a apoyar la formulación
e implementación de políticas públicas. Estas reformas institucionales y de
política pública ofrecen una buena base para una mejor gestión de los bosques
y la biodiversidad.

México cuenta con un amplio conjunto de instrumentos de política pública
para promover la conservación y el uso sustentable de la biodiversidad y los
bosques. En gran medida, dicho conjunto está dominado por los subsidios,
muchos de los cuales también tienen como propósito mejorar las condiciones
de las comunidades indígenas locales que viven en los bosques. Las áreas
naturales protegidas federales y el financiamiento para la gestión de las mismas
han aumentado considerablemente durante la última década; actualmente
abarcan el 12.9% del territorio nacional. El Programa de Ordenamiento Ecológico
General del Territorio (POEGT), aprobado en 2012 es un paso importante para la
conservación y el uso sustentable de los ecosistemas. Este instrumento establece
los principios para zonificar y planificar el ordenamiento del territorio, con el
objeto de promover un desarrollo que proteja y conserve el medio ambiente de
forma simultánea.

México ha sido el precursor de varios instrumentos económicos para la
conservación y el uso sustentable de la biodiversidad (véase la gráfica 11.5).
El programa nacional de pago por servicios ambientales (PSA) bajo ProÁrbol
(el programa federal que promueve una silvicultura sustentable) cubre 3.25
millones de hectáreas de bosques y es uno de los programas de PSA más grandes
del mundo; se espera que el nuevo gobierno lo fortalecerá. Otros ejemplos de
instrumentos económicos incluyen mecanismos de compensación de la
biodiversidad en proyectos que impliquen la deforestación: el mecanismo Cambio
del Uso de Tierras Forestales, programas de reforestación, controles sobre la caza
ilegal de vida silvestre y la recompra de pesca para una explotación piscícola más
sustentable. Algunos de estos instrumentos han dado resultados positivos (por
ejemplo, reforestación); pero hay datos insuficientes para evaluar plenamente
la eficacia de otros (por ejemplo, controles sobre la caza ilegal de vida silvestre).
Algunos pueden perfeccionarse para alcanzar sus objetivos ambientales de
manera más rentable (como el programa PSA y el mecanismo Cambio del Uso
de Tierras Forestales).

Adicionalmente, se han establecido algunos acuerdos voluntarios en relación
con la biodiversidad. Cerca del 10% de todos los productores de café participan
en un acuerdo de certificación verde. Hay amplias posibilidades de desarrollar
esos enfoques más a fondo: por ejemplo, aunque se han logrado avances en la
certificación de la madera, lo que también puede ayudar a combatir la tala ilegal,
deberían fortalecerse los procedimientos para consolidar un mercado nacional

Getting it right 2a.indd 229Getting it right 2a.indd 229 17/12/12 08:09 PM17/12/12 08:09 PM

230 GETTING IT RIGHT © OCDE 2012

11. CRECIMIENTO VERDE

de productos certificados; podrían también realizarse esfuerzos para promover
el turismo sustentable, incluyendo la mejora de la certificación de ecoturismo
para ayudar a reducir la huella de carbono de este amplio y creciente sector. En
términos más generales, existen oportunidades de involucrar aún más al sector
privado en la conservación y el uso sustentable de los bosques y la biodiversidad.

La conservación y el uso sostenible de la biodiversidad no se lograrán sólo
con medidas de política pública en el sector ambiental. También será necesario
reformar políticas en otros sectores; por ejemplo, la agricultura, el turismo, la
pesca y la energía, que ejercen presiones importantes sobre los ecosistemas y los
recursos biológicos. Por ejemplo, algunos programas de apoyo a los agricultores
contribuyen a la deforestación e intensificación de la producción agrícola.
Aunque los subsidios agrícolas se han reducido, una parte importante de los
programas de apoyo agrícola aún está integrada con medidas relacionadas con la
producción, que son las más dañinas para el medio ambiente. Además, también
son ineficientes para llegar a los agricultores más pobres, dado que la inmensa

Gráfica 11.5. Área total bajo conservación y uso sustentable, 2010-2010a

a Área de tierra acumulada.

b Incluido el Proyecto de Ordenación Sustentable y Conservación de los Recursos
Forestales 2008-2010: Información de 2007.

Fuente: SEMARNAT (2012), Sistema Nacional de Indicadores Ambientales.

0

20

40

60

80

100

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

millones ha

Ordenación forestal sustentable

Programa de pagos por servicios ambientales

Humedales Ramsar

Áreas protegidas naturales federales

Unidades de ordenación para conservar la flora y la fauna

a

Getting it right 2a.indd 230Getting it right 2a.indd 230 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 231

11. CRECIMIENTO VERDE

mayoría del apoyo agrícola vinculado a la producción se otorga al 10% más
rico de los agricultores (véase el capítulo 13 sobre el Sector Agrícola y las Áreas
Rurales). La adopción de los pagos agroambientales que podrían apoyar las
prácticas agrícolas en una forma menos perjudicial para el medio ambiente, ha
sido limitada. Teniendo en cuenta la importancia económica y ambiental de la
biodiversidad, establecer una comisión intersecretarial para la biodiversidad,
similar a la del cambio climático, podría apoyar un enfoque más coherente y
focalizado para promover su conservación y uso sustentable.

Oportunidades económicas del crecimiento verde

Las políticas ambientales bien diseñadas pueden crear nuevos mercados,
oportunidades de inversión y empleos. Entre 2000 y 2010, el gasto público
ambiental aumentó en más del doble en términos reales, creciendo de 0.4% a
1.0% del PIB (véase la gráfica 11.6). Este crecimiento fue impulsado por el aumento

Gráfica 11.6. Gasto ambiental y costos del agotamiento de los recursos
naturales y de la degradación ambiental

1. Inversión y gasto corriente del gobierno federal (incluyendo empresas públicas)
y gobiernos estatales y locales (municipios desde 2003). Incluye gastos en: i) control y
reducción de la contaminación, que contempla: protección del aire, manejo de residuos
y aguas residuales, protección y rehabilitación de suelos y aguas freáticas, así como
otras actividades para proteger al medio ambiente (I+D, administración, educación) y
ii) protección de la biodiversidad y el paisaje. No incluye gastos en suministro de agua.

Fuente: Instituto Nacional de Estadística y Geografía (INEGI) (2012), Sistema de Cuentas
Nacionales de México. Cuentas económicas y ecológicas de México, 2006-2010. INEGI,
Aguascalientes.

0.0

2.0

4.0

6.0

8.0

10.0

0.0

0.2

0.4

0.6

0.8

1.0

2000 2002 2004 2006 2008 2010

Gasto ambiental público (eje izquierdo)

Costo de la degradación ambiental (eje derecho)

Costo del agotamiento de los recursos

naturales (eje derecho)

% %

Costo y gasto como % del PIB,
2000-2010

Petróleo y gas

20%

Bosques

2%

Aguas freáticas

3%

Degradación

de la tierra 8%
Residuos sólidos

5%

Contaminación

del agua 6%

Contaminación

del aire

57%

Total 910.2 miles de millones
de pesos

Costo del agotamiento de los recursos naturales

y de la degradación ambiental, 2010

Getting it right 2a.indd 231Getting it right 2a.indd 231 17/12/12 08:09 PM17/12/12 08:09 PM

232 GETTING IT RIGHT © OCDE 2012

11. CRECIMIENTO VERDE

de las inversiones relacionadas con el tratamiento de aguas residuales, el suelo
y los mantos freáticos, así como por el gasto en la biodiversidad y los bosques.
Sin embargo, estas inversiones resultan pequeñas en comparación con el costo
de la degradación ambiental y del agotamiento de los recursos naturales, que se
estimó en un 7% del PIB en 2010, ligeramente menor al 10% estimado para 2000.
La inversión en el manejo de residuos se redujo en una tercera parte, a pesar de
que existe la necesidad apremiante de crear un sistema funcional para el manejo
de los residuos.

Optar por una senda de crecimiento más verde exigirá hacer inversiones
importantes en infraestructura de transporte, así como una mejor integración de
las políticas de planeación urbana y transporte. La inversión en infraestructura
de transporte aumentó considerablemente, de 0.3% del PIB en 2000 a 0.7% en
2010; pero se mantuvo apenas por debajo del promedio de la OCDE. En 2008,
México creó el Programa de Apoyo Federal al Transporte Masivo (PROTRAM),
para aumentar la eficiencia de los sistemas de transporte urbano. El PROTRAM,
complementado con programas de crédito, ha fomentado el crecimiento del
tránsito de pasajeros por ferrocarril en las áreas metropolitanas en los últimos
años. Sin embargo, la inversión en ferrocarriles sólo representó el 8% de la
inversión total en infraestructura de transporte en 2010, una proporción muy
inferior a la de otros países de la OCDE; además, el transporte carretero sigue
siendo la modalidad predominante de transporte para carga y pasajeros.

Los programas para promover la eficiencia energética y las energías
renovables tienen potencial para crear nuevas oportunidades de mercado (véase
el capítulo 12 sobre Energía). Además de los estándares de desempeño energético
y el uso de etiquetas informativas, México ha adoptado una serie de programas
para aumentar la eficiencia energética en el sector residencial. Esto incluye el
Programa Luz Sustentable para sustituir 47 millones de focos incandescentes por
focos ahorradores; el Programa de Sustitución de Equipos Electrodomésticos, para
cambiar refrigeradores y equipos de aire acondicionado por modelos nuevos y
más eficientes en su consumo de energía; la promoción de calentadores solares
de agua y estufas eficientes; y el Programa Hipoteca Verde, que proporciona
ayuda financiera a compradores de bajos ingresos para adquirir viviendas más
eficientes en el ahorro de energía eléctrica. Sin embargo, estas políticas basadas
en subsidios serían menos necesarias y más eficientes reduciendo o eliminando
los subsidios actuales al consumo de energía.

En 2010, la inversión en energías renovables en México registró el mayor
aumento absoluto en América Latina. La inversión en energías renovables,
principalmente la eólica, pero también la geotérmica, aumentó en más del
cuádruple para llegar a 2.3 mil millones de dólares en 2010. Este crecimiento
fue resultado de la aprobación de la Ley para el Aprovechamiento de Energías
Renovables y el Financiamiento de la Transición Energética y su programa de

Getting it right 2a.indd 232Getting it right 2a.indd 232 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 233

11. CRECIMIENTO VERDE

aplicación, que estableció el objetivo de aumentar la capacidad energética
basándose en las energías renovables (no incluye a las hidroeléctricas grandes)
hasta 7.6% para 2012. Las medidas relacionadas con altos precios de la electricidad
para la industria y los avances tecnológicos han dado lugar a una expansión
importante de la capacidad de energía eólica para la autogeneración privada.
A pesar de la caída en las inversiones en 2011 (a 0.2 mil millones de dólares), se
espera que el mercado de las energías renovables se fortalezca a partir del 2012.
Sin embargo, aún queda mucho potencial por explotar, y la participación de las
energías renovables en la producción de electricidad de hecho disminuyó en la
última década (de 20% de la producción de electricidad en 2000 a 18% en 2010).
El nuevo gobierno busca hacer la transición hacia una economía de bajo uso
de carbono mediante el fomento de la inversión en investigación y desarrollo de
energía renovable. Una mayor promoción de la utilización de las energías
renovables exigirá una integración mayor de las externalidades ambientales
y sociales en el costo de la electricidad, en un mayor desarrollo de la red y en
medidas para abordar los problemas de indemnización de tierras.

Durante algún tiempo se ha reconocido en México la necesidad de impulsar la
productividad y la competitividad de la economía a través de la innovación, como
lo ha reiterado el nuevo gobierno. Sin embargo, los marcos para la innovación en
general, y para la innovación relacionada con el medio ambiente en particular, no
han sido eficaces. México se ha quedado corto en sus objetivos en esta área. Es la
economía menos intensiva en investigación y desarrollo de la OCDE y tiene una
de las participaciones del sector privado más bajas en el gasto bruto en I+D. Los
resultados en materia innovación han sido insuficientes, aunque recientemente
ha habido mayor registro de patentes para algunas tecnologías ambientales y
energías renovables. La preferencia generalizada por la tecnología importada
ha limitado la difusión y transferencia de tecnología a las empresas mexicanas,
sobre todo a las pequeñas y medianas empresas.

Recomendaciones clave de la OCDE

• Reemplazar gradualmente el mecanismo de ajuste de precios de las
gasolinas y el diésel por un impuesto especial sobre los combustibles
para el transporte; introducir impuestos al consumo en otros productos
energéticos; diferenciar las tasas de impuesto especial para reflejar las
externalidades ambientales relacionadas con el uso de dichos productos,
incluyendo sus contribuciones a las emisiones de gases de efecto
invernadero (GEI) y a la contaminación local del aire; cuando sea necesario,
proporcionar transferencias sociales a los afectados negativamente por el
aumento en los precios de la energía.

• Evaluar periódicamente y de forma integrada los impactos ambientales,
sociales y económicos de los subsidios directos e indirectos existentes

Getting it right 2a.indd 233Getting it right 2a.indd 233 17/12/12 08:09 PM17/12/12 08:09 PM

234 GETTING IT RIGHT © OCDE 2012

11. CRECIMIENTO VERDE

y propuestos, con miras a aumentar la transparencia e identificar las
ventajas relativas y los subsidios que pudieran eliminarse, reducirse o
rediseñarse; sustituir los subsidios nocivos al consumo de energía, a la
agricultura y a la pesca por transferencias en efectivo focalizadas hacia
los hogares de bajos ingresos y los pequeños agricultores (por ejemplo,
aprovechando el programa Oportunidades).

• Promover más los sistemas de transporte urbano sustentable mediante la
ampliación e introducción de inversiones en transporte público con bajas
emisiones de carbono; y fortaleciendo la capacidad regional y local para el
desarrollo de un transporte integrado y políticas de urbanismo.

• Tomar todas las medidas necesarias para aplicar la Ley General de Cambio
Climático; clarificar el objetivo nacional de reducción de emisiones y
definir una distribución indicativa entre los sectores; identificar las
formas menos costosas para su consecución dentro de los sectores y en
general; asegurar que los objetivos y las medidas se ajusten conforme a
evaluaciones del progreso alcanzado que sean sistemáticas, periódicas e
independientes; publicar informes de avance anuales y un inventario de
las emisiones de GEI por lo menos cada dos años.

• Fortalecer el análisis económico y social de la biodiversidad para apoyar la
implementación de políticas más eficaces y eficientes; revisar la eficiencia
y efectividad de los instrumentos económicos para la conservación y el
uso sostenible de la biodiversidad y los bosques.

• Fortalecer la capacidad en innovación, mediante un mayor apoyo a la
educación superior, la cooperación internacional en ciencia y tecnología,
y alianzas públicas-privadas; fortalecer la capacidad para asimilar y
adaptar tecnologías menos contaminantes, en particular en las pequeñas
y medianas empresas.

Bibliografía adicional
AIE (Agencia Internacional de Energía), OPEP (Organización de Países Exportadores de

Petróleo), OCDE y Banco Mundial (2010), “Analysis of the Scope of Energy Subsidies
and Suggestions for the G20 Initiative”, Informe conjunto elaborado para la
Reunión Cumbre del G20 (Toronto, junio de 2010), www.oecd.org/env/45575666.pdf.

Beaton, C. y L. Lontoh (2010), Lessons Learned from Indonesia’s Attempts to Reform Fossil-
Fuel Subsidies, International Institute for Sustainable Development.

INEGI (Instituto Nacional de Estadística y Geografía) (2012), Sistema de Cuentas
Nacionales de México: Cuentas económicas y ecológicas de México, 2006-2010, INEGI,
Aguascalientes.

Laan T. et al. (2010), “Lessons Learned from Brazil’s Experience with Fossil-Fuel
Subsidies and their Reform”, Global Subsidies Initiative, International Institute
for Sustainable Development, Winnipeg.

Getting it right 2a.indd 234Getting it right 2a.indd 234 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 235

11. CRECIMIENTO VERDE

Secretaría de Hacienda y Crédito Público (2010, 2012), Distribución del pago de impuestos
y recepción del gasto público por deciles de hogares y personas.

OECD (2006), The Political Economy of Environmentally Related Taxes, OECD Publishing,
París.

OECD (2010a), Making Reform Happen: Lessons from OECD Countries, OECD Publishing,
París.

OECD (2010b), Paying for Biodiversity: Enhancing the Cost-Effectiveness of Payments for
Ecosystem Services, OECD Publishing, París.

OECD (2011a), OECD Economic Surveys: India 2011, OECD Publishing, París.

OECD (2011b), OECD Economic Surveys: Mexico 2011, OECD Publishing, París.

OECD (2011c), OECD Economic Outlook, No. 90, OECD Publishing, París.

OECD (2012a), OECD Economic Surveys: Indonesia 2012, OECD Publishing, París.

OECD (2012b), “Green Growth and Developing Countries”, Borrador de consulta, junio.

OECD (2012c), “The Tax Treatment of Company Cars and Commuting Expenses”,
Informe de las Reuniones Conjuntas de Expertos Tributarios y Ambientales [COM/ENV/
EPOC/CTPA/CFA(2012)16], OECD Publishing, París.

OECD (2012d), Agricultural Policy Monitoring and Evaluation 2012: OECD Countries, OECD
Publishing, París.

OECD (próximamente a), OECD Environmental Performance Reviews: Mexico 2013, OECD
Publishing, París.

OECD (próximamente b), Inventory of Estimated Budgetary Support and Tax Expenditures
for Fossil Fuels, OECD Publishing, París. Véase también: www.oecd.org/site/
tadffss/48805150.pdf.

OECD (próximamente c), Making Water Reform Happen in Mexico, OECD Studies on Water,
OECD Publishing, París.

OECD-EEA (European Environment Agency) (2012), OECD/EEA Database on
Instruments Used for Environmental Policy and Natural Resources Management,
www.oecd.org/env/policies/database.

OECD-IEA (International Energy Agency) (2012a), CO2 Emissions from Fuel Combustion,
OECD-IEA, París.

OECD-IEA (2012b), Energy Balances of OECD Countries, OECD-IEA, París.

OECD-IEA (2012c), Energy prices and taxes, OECD-IEA, París.

Olken B. et al. (2008), “Indonesia Community conditional Cash Transfer Pilot Program”,
nota conceptual, Banco Mundial, mayo.

SEMARNAT (Secretaría de Medio Ambiente y Recursos Naturales de México) (2009),
Programa Especial de Cambio Climático 2009-2012, SEMARNAT, México.

SEMARNAT (2012), Sistema Nacional de Indicadores Ambientales, SEMARNAT, México.

SEMARNAT (2012), Sexto Informe de Labores, SEMARNAT, México.

Getting it right 2a.indd 235Getting it right 2a.indd 235 17/12/12 08:09 PM17/12/12 08:09 PM

Getting it right 2a.indd 236Getting it right 2a.indd 236 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 237

Capítulo 12

Política energética

Ulrich Benterbusch y Joerg Husar

El sector energético mexicano tiene un potencial enorme para impulsar el
crecimiento económico y la generación de empleos. En qué medida esto se
hará realidad dependerá de las reformas que el nuevo gobierno de México
decida instrumentar en los próximos años. En este sentido, los compromisos
asentados en el Pacto por México de realizar una reforma energética, que
amplíe la capacidad de exploración y producción de PEMEX y facilite la
competencia en los procesos de refinación, petroquímica y transporte de
hidrocarburos, así como el impulso al desarrollo de energías renovables
y la eficiencia energética, son muy bienvenidos. El punto de atención
fundamental deberá centrarse en incrementar la inversión en el sector
energético, a fin de habilitar el desarrollo de nuevos recursos y el despliegue
de tecnología de punta. Un segundo foco de atención clave sería la reforma
del sistema de subsidios a la energía, en lo cual la nueva administración
también ha mostrado el compromiso de revisarlos y reducirlos. Sin tales
reformas, será difícil para México cosechar los grandes beneficios que la
eficiencia energética puede proporcionarle.

Getting it right 2a.indd 237 18/12/12 05:54 PM

238 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

En los próximos años, el sector energético mexicano puede desempeñar una
función crucial en el fomento del crecimiento económico, la creación de empleos y
el posicionamiento de la economía en el camino de un desarrollo más sostenible1.
México tiene, sin duda, un enorme potencial para aprovechar y desarrollar nuevos
recursos energéticos: no sólo petróleo en aguas profundas o gas no convencional,
sino también energías renovables, en especial eólica y solar. Por el lado de la
demanda, México también tiene un gran potencial para mejorar la eficiencia
energética. No obstante, para alcanzar este potencial, se requieren inversiones
cuantiosas dirigidas a modernizar el sector energético e introducir tecnologías de
punta. El reto de la inversión resulta crucial para el éxito de las políticas energéticas
de México a mediano plazo. Sin la inversión necesaria, el sector energético no
desencadenará su potencial para el crecimiento y la creación de empleos. PEMEX
ya afronta un desafío hoy mientras lucha por aumentar las inversiones tan sólo
para mantener sus niveles actuales de producción de petróleo. Entre tanto, cada
año se gastan miles de millones de dólares en subsidios para combustibles fósiles
que benefician en su mayoría a aquéllos en mejor condición económica. Una
reforma sensata al régimen de subsidios en México podría liberar los recursos que
el país necesita para reducir la pobreza y apoyar el crecimiento a largo plazo, lo
que incluye inversiones para poner al país de nuevo en la ruta hacia un futuro
energético próspero y sustentable. Este capítulo analiza algunas de las reformas
fundamentales a la política energética y ofrece varias recomendaciones clave.

Desencadenamiento del potencial de eficiencia energética

Con frecuencia, la eficiencia energética es la forma más rentable de reducir
las emisiones de gases de efecto invernadero e incrementar la seguridad
de suministro. Se trata de una elección estratégica no sólo para los países
importadores de energía sino también para los exportadores, porque puede
liberarse la producción interna de petróleo para la exportación. Las inversiones
en eficiencia energética suelen tener un efecto significativo sobre la creación de

1 Los autores reconocen con agradecimiento la valiosa colaboración de Janos Bertok (División
de Integridad del Sector Privado de la OCDE), Adam Brown (División de Energía Renovable
de la AIE), Hans Christiansen (División de Asuntos Corporativos de la OCDE), Michael Cohen
(División de Industria y Mercados Petroleros de la AIE), Tim Gould (Unidad de Recursos e
Inversión de la AIE) y Grayson Heffner (Unidad de Eficiencia Energética de la AIE).

Getting it right 2a.indd 238Getting it right 2a.indd 238 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 239

12. POLÍTICA ENERGÉTICA

empleos, ya que ofrecen una estrategia comercial rentable para los fabricantes
de equipo y las empresas de servicios de energía. A pesar de haber dado los
primeros pasos, México apenas ha empezado a aprovechar su potencial de
eficiencia en los sectores de transporte, industria, construcción y el hogar. El
principal programa en curso es el Programa Nacional para el Aprovechamiento
Sustentable de la Energía (PRONASE). La meta del PRONASE es reducir la demanda
de electricidad hasta en un 18% en 2030.

Para alcanzar esta meta, se necesitan políticas bien definidas en diversos
sectores. En el sector de transporte, la instrumentación de normas de eficiencia
de combustible será crucial para evitar el repunte de las emisiones, debido
al aumento en el número de vehículos. En la industria, hay un gran potencial
de cogeneración que no se ha aprovechado a causa de trámites complicados
para la obtención de permisos, que desalienta la inversión. Se ha estimado que
el potencial de cogeneración sólo de PEMEX es de tres veces el consumo de
electricidad de la empresa. PEMEX debería hacer grandes esfuerzos, de acuerdo
con el compromiso en el Pacto por México, para convertir a la empresa en uno
de los pilares en la lucha contra el cambio climático mediante el ahorro de
energía (compromiso 60). En el sector de la construcción, México ya ha aplicado
algunos reglamentos relativos al uso de materiales aislantes en la construcción.
No obstante, éstos se aplican de manera preponderante en regiones con
condiciones climáticas extremas, dejando sin regulación a una gran porción de
las construcciones en el país. En el sector residencial, se ha avanzado mediante
programas para reemplazar focos y refrigeradores ineficientes, el etiquetado
de los aparatos electrodomésticos y las Normas Oficiales Mexicanas (NOM) con
respecto al desempeño energético mínimo. Aun así, persisten grandes retos:

• Subsidios a los precios de la energía que fomentan el uso ineficiente de
la misma.

• Acceso limitado al financiamiento para proyectos de eficiencia energética.

• Falta de capacidad en el sector privado para identificar oportunidades de
inversión en eficiencia energética.

En 2010, México gastó casi 10 mil millones de dólares en subsidios para
combustibles fósiles. Dichos subsidios no sólo se aplican en México (véase la gráfica
12.1); sin embargo, su impacto comercial y fiscal aumenta conforme se elevan
la demanda nacional y los precios del petróleo. Cabe mencionar que los subsidios
a la energía reducen el potencial de ahorro que podrían tener los proyectos de
eficiencia energética, distorsionan los mercados y aumentan las barreras a la
inversión en proyectos de eficiencia energética. Más aún, la distribución del
subsidio a los combustibles en México es regresiva y beneficia principalmente a
los segmentos de mayores ingresos de la población (véanse los capítulos 2 y 3 sobre
la pobreza y asuntos fiscales). El apoyo público debería mejor orientarse a los más

Getting it right 2a.indd 239Getting it right 2a.indd 239 17/12/12 08:09 PM17/12/12 08:09 PM

240 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

0.0 10.0 20.0 30.0 40.0

15.9

50.0

miles de millones USD (2011)

60.0 70.0 80.0 90.0

Nigeria
Ecuador

Bangladesh
Kazajistán

Turkmenistán
Qatar

Malasia
Ucrania

Argentina
Tailandia
Pakistán

Kuwait
Uzbekistán

Argelia
México

Indonesia
EAU
Irak

Egipto
Venezuela

China
India

Fed. Rusa
Arabia Saudita

Irán

Fuente: Agencia Internacional de Energía (2012), World Energy Outlook 2012, OECD/AIE,
París, p. 71.

Gráfica 12.1. Valor económico de los subsidios al consumo de combustibles
fósiles por combustible en los 25 principales países, 2011

pobres, conforme los precios de la energía gradualmente se acercan a los niveles del
mercado. Lo anterior no sólo remediaría el efecto distributivo adverso que produce
el sistema actual, sino que también liberaría recursos para fortalecer el gasto social,
así como para más inversiones productivas en otras áreas, en particular en el sector
energético. La política actual de subir los precios de la gasolina 9 centavos cada mes
(0.7 centavos de dólar, de la gasolina “Magna”) es un paso en la dirección correcta,
pero se requiere una acción mucho más decidida para retirar el subsidio y evitar
sus consecuencias negativas en términos de sustentabilidad fiscal, ambiental y
social (véase también el capítulo 11 sobre Crecimiento Verde).

En lo que respecta al acceso al financiamiento, los bancos comerciales tienen poca
experiencia en inversiones en eficiencia energética. Con frecuencia, los banqueros
perciben como riesgosas las inversiones en eficiencia energética, lo que ocasiona que
subestimen la rentabilidad potencial de tales proyectos, sobreestimen los costos de
transacción y muestren una tendencia generalizada a evitar comprometerse en este
tipo de proyectos. El recuadro 12.1 contiene un ejemplo de las mejores prácticas para
superar las barreras financieras en los proyectos de eficiencia energética. La falta de
conocimiento y capacidad en el sector privado también requiere de mayores esfuerzos

Getting it right 2a.indd 240Getting it right 2a.indd 240 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 241

12. POLÍTICA ENERGÉTICA

para el desarrollo de capacidades, la medición estandarizada y los protocolos de
verificación, así como para promover la eficiencia tecnológica, la investigación, el
desarrollo y la demostración (ID+D).

Recuadro 12.1. Movilización de las inversiones en eficiencia energética:
el enfoque del KfW en Alemania

El consumo de energía en Alemania ha sido estable desde la década de 1990,
con una disminución constante de la intensidad energética. El Plan Nacional de
Acción para la Eficiencia Energética de 2007 apunta a lograr una mejora del 9%
en la eficiencia energética entre 2007 y 2016 en todos los sectores. No obstante, es
posible que la mayor parte de los ahorros provenga del sector residencial ya que
ofrece un potencial muy vasto de mejora rentable (Pasquier y Saussay, 2012). El
Kreditanstalt für Wiederaufbau (KfW), banco de desarrollo de propiedad pública,
ha establecido varios programas de incentivos con el propósito de aumentar la
eficiencia energética en el sector de vivienda, en empresas pequeñas y medianas,
así como en comunas e instituciones sociales. Los programas son financiados por
el gobierno alemán, en parte mediante asignaciones presupuestales y en parte
a través del Fondo de Energía y Clima, que recibe recursos provenientes de la
subasta de certificados de CO2 en el marco del sistema de subastas de derechos
de emisión de gases de efecto invernadero.

Programas: Acondicionamiento ecológico de edificios
y Renovación con eficiencia energética

Características Acondicionamiento
ecológico de edificios

Renovación con eficiencia energética

Duración Agosto de 2001–Marzo de 2009 Abril 2009 – en curso

Tipo Créditos preferentes, desde
2007 también subvenciones;
no se pueden solicitar ambos:
crédito y subvención

Créditos preferentes y subvenciones. No es
posible solicitar ambos. Los créditos para medidas
de acondicionamiento muy ambiciosas incluyen
un subsidio para el pago del crédito.

Objetivo Acondicionamiento de edificios
residenciales existentes

Acondicionamiento de edificios residenciales
existentes

Medidas
elegibles

Aislamiento térmico; calefacción,
ventilación y aire acondicionado
(HVAC); energía renovable (para
agua caliente y calefacción)

Aislamiento térmico; calefacción, ventilación y aire
acondicionado (HVAC); energía renovable (para
agua caliente y calefacción)

Requerimientos
de eficiencia

Elección de paquetes
predefinidos de medidas o desde
octubre de 2008, medidas
tendientes a cumplir con la
norma Energieeinsparverordnung
(EnEV) para nuevas viviendas

Introducción de la Vivienda Eficiente del KfW como
punto de referencia, con base en la norma En EV para
nuevas viviendas. El tamaño de las subvenciones y
créditos depende del nivel de eficiencia alcanzado
con respecto a este punto de referencia. También hay
medidas individuales elegibles.

Fuente: Agencia Internacional de Energía (AIE) con base en Clausnitzer et al., 2010.

Getting it right 2a.indd 241Getting it right 2a.indd 241 17/12/12 08:09 PM17/12/12 08:09 PM

242 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

Volumen: El volumen de los créditos otorgados entre 2001 y 2010 asciende
a más de 23.3 miles de millones de euros (29.8 miles de millones de dólares).
El tamaño promedio de los créditos entre 2005 y 2010 ha sido de alrededor
de 80,000 euros (102,800 dólares) para el acondicionamiento de un promedio de
cuatro unidades habitacionales. La proporción de las inversiones globales con
respecto al tamaño de los créditos ha aumentado de 1.1 en 2008 a 1.39 en 2010.
Es posible encontrar proporciones mucho más elevadas para la promoción
de nuevos edificios de bajo consumo de energía, por ejemplo, 3.9 en 2010
(Kuckshinrichs et al., 2011). Desde 2007, parte del costo de la modernización
se pudo financiar con un apoyo de hasta 5,000 euros por departamento. El
porcentaje de apoyo dependía de las ganancias en eficiencia logradas con
la medida de modernización. Entre 2007 y 2010, las subvenciones aprobadas
ascendieron a alrededor de 228 millones de euros (292 millones de dólares).

Resultados: La reducción global de emisiones entre 2005 y 2010 representa
un acumulado de 3.7 millones de toneladas de CO2e (equivalente de bióxido
de carbono). Se necesitaron alrededor de 2 centavos de euro de dinero público
para ahorrar un kWh en el aprovechamiento final de la energía por medio de los
programas, con una tendencia ligeramente a la baja. Los fondos públicos que se
necesitan para ahorrar una tonelada de emisiones de CO2e han disminuido de
57 euros en 2008 a 41 euros en 2010. El programa permitió un menor gasto del
presupuesto público para estos fines. Mediante estrictos requerimientos de
eficiencia basados en el desempeño global de la energía, los programas promueven
el interés en las tecnologías más eficientes que se encuentren disponibles.

Fuentes: Ryan, L., (2012), Mobilising investment in energy efficiency. Economic instruments
for buildings, OECD/AIE, 2012. Pasquier, S. y A. Saussay (2012), Progress implementing
the IEA 25 energy efficiency policy recommendations: 2011 evaluation, Insights Series,
OECD/AIE, París. Clausnitzer, K.-D., et al. (2010), Effekte der Förderfälle des Jahres 2009
des CO2-Gebäudesanierungsprogramms und des Programms “Energieeffizient Sanieren”,
Bremer Energie Institut / Institut Wohnen und Umwelt GmbH / Institut für Statistik,
Universität Bremen, Bremen/Darmstadt. Kuckshinrichs, W. et al. (2011), Wirkungen
der Förderprogramme im Bereich “Energieeffizientes Bauen und Sanieren” der KfW auf die
öffentlichen Haushalte, Forschungszentrum Jülich (IEK-STE), Jülich.

Mejora del desempeño del sector petrolero

El desempeño del sector petrolero mexicano ha sido objeto de tres críticas
principales:

• Reducción de la producción, poniendo en serios riesgos el presupuesto
gubernamental.

• Subinversión histórica en la exploración.

• Escasez de capacidad técnica nacional.2

2 Thurber et al. (2011).

Getting it right 2a.indd 242Getting it right 2a.indd 242 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 243

12. POLÍTICA ENERGÉTICA

Actualmente México produce 2.5 millones de barriles por día, casi 1 millón
de barriles menos que en 2005. Si la producción continúa disminuyendo, en
la próxima década el país podría convertirse en un importador neto. Dado
que casi un tercio de los ingresos del presupuesto público provienen de la
producción y exportación de petróleo, tal reducción tendría un impacto grave
sobre el déficit público y la balanza comercial (véase el capítulo 3 sobre asuntos
fiscales). México puede aumentar su producción petrolera ya sea extrayendo más
petróleo de los campos maduros o bien, desarrollando nuevos recursos en tierra
y aguas profundas. Ambos casos requieren inversiones importantes y nuevas
tecnologías. En esencia, esto ofrece dos opciones principales de reformas: mejorar
la capacidad propia de PEMEX para invertir y/o atraer más inversión privada
nacional y extranjera.

Como empresa petrolera nacional, PEMEX desempeña un papel social en
términos de la creación de empleos y el abastecimiento de ingresos públicos.
Sin embargo, su capacidad de inversión está seriamente limitada por la elevada
carga fiscal. En sus condiciones actuales, PEMEX no tendría la capacidad de
recaudar el capital suficiente para desarrollar los recursos energéticos en aguas
profundas. La gráfica 12.2 muestra el ingreso per cápita y la utilidad neta de

Gráfica 12.2. Ingreso per cápita de las empresas petroleras e ingreso neto
por empleado, 2011

Fuente: Compilación de la AIE a partir de informes anuales y las páginas electrónicas de
las empresas.

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

Ec
op

et
ro

l

Ex
xo

nM
ob

il

C
he

vr
on

S
ta

to
il

R
oy

al
 D

ut
ch

 S
he

ll

B
P

P
et

ro
br

as

To
ta

l

O
N

G
C

C
N

O
O

C

P
er

ta
m

in
a

EN
I

G
az

pr
om

R
os

ne
ft

O
M

V

P
D

VS
A

S
in

op
ec

C
N

P
C

P
EM

EX

Ingreso por empleado Ingreso neto por empleado

M
ill

on
es

 d
e

dó
la

re
s

M
ill

on
es

 d
e

dó
la

re
s

Getting it right 2a.indd 243Getting it right 2a.indd 243 17/12/12 08:09 PM17/12/12 08:09 PM

244 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

una serie de empresas petroleras privadas y nacionales. PEMEX es la única de
las grandes empresas petroleras a nivel mundial que informó haber tenido
un ingreso neto negativo, principalmente a causa de su enorme carga fiscal.
Ampliar la base tributaria en México y reducir la carga fiscal sobre PEMEX podría
permitirle invertir más en su actividad esencial: desarrollar el potencial de
recursos energéticos de México.

En términos del marco para la inversión extranjera, se debe encontrar
el equilibrio para mantener el balance fiscal del Estado y crear los incentivos
necesarios para atraer inversionistas a México. La reforma energética de 2008
fue un primer paso, pero aún es incierto si los inversionistas privados estarán
dispuestos a arriesgar su capital para celebrar contratos en su forma actual de
costo plus (costo más margen), tratándose de la exploración en aguas profundas
o shale gas (gas de lutitas). No existe un modelo universal para la gobernabilidad
y la tributación del sector petrolero. Cualquier modelo necesita tomar en cuenta
las restricciones específicas de cada país, como las disposiciones constitucionales
sobre la propiedad de los recursos naturales, el proceso legislativo, las condiciones
geológicas, así como la madurez y el grado de desarrollo de los recursos de una
nación. La gráfica 12.3 ilustra los marcos que existen a nivel mundial:

• Concesiones: permiten que las empresas produzcan en una determinada
área geográfica a cambio del pago de derechos e impuestos.

• Contratos de producción compartida (PSC): definen la forma en que se
comparte el petróleo producido entre el operador y la empresa petrolera
estatal/nacional.

• Contratos de servicio: definen el pago (en especie o no) por concepto de
los servicios que las empresas petroleras privadas acuerdan proveer a la
empresa petrolera estatal o nacional.

• Modelo mixto: concesiones, PSC o contratos de servicios aplicados en
forma paralela.

La Constitución Mexicana le reserva al Estado el derecho exclusivo de la
producción petrolera. Como resultado, México es uno de los pocos países que
dependen exclusivamente de contratos de servicio para explotar sus recursos
de petróleo y gas. El artículo 60 de la Ley de PEMEX explícitamente descarta
los contratos de producción compartida o cualquier otro tipo de contrato
que implique compartir algún porcentaje de la producción o las ventas de
hidrocarburos o sus derivados, o de las utilidades de la empresa contratante.
El Pacto por México reiteró el principio de propiedad exclusiva del Estado y
producción estatal de petróleo (compromiso 54). Cualquier reforma, por
consiguiente, tiene que encontrar la manera de adaptar los contratos de servicio
al perfil de riesgo que implican los proyectos de aguas profundas y de gas no
convencional.

Getting it right 2a.indd 244Getting it right 2a.indd 244 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 245

12. POLÍTICA ENERGÉTICA

Gráfica 12.3. Principales marcos de exploración y extracción
de petróleo en el mundo

Fuente: Baker & McKenzie.

Recuadro 12.2. Estrategia de adquisiciones de PEMEX: optimización
del proceso de suministro para maximizar la creación de valor

Entre 2011 y 2012, la OCDE realizó un estudio del proceso de contratación
de PEMEX con la finalidad de aumentar su eficiencia e integridad. El estudio de
la OCDE generó una serie de recomendaciones para transformar la contratación
en una función estratégica, en línea con los compromisos del Pacto por México,
para mejorar la transparencia, la eficiencia y el gobierno corporativo en PEMEX.
Entre las recomendaciones específicas del estudio destacan las siguientes:

• En línea con el compromiso 55 del Pacto por México, reformar su
estructura de gobierno corporativo, designando una unidad con
autoridad formal para mejorar la función de adquisiciones en las
diversas entidades de PEMEX y para implementar un modelo único de
adquisiciones aplicable a todas las entidades.

• Mejorar la vigilancia y gestión de la función de adquisiciones, incluidas
la eficiencia y el ahorro que se logre por medio de los instrumentos y las
estrategias contractuales que PEMEX aplique. Esto requiere que mejore
la disponibilidad y la precisión de los datos, posiblemente por medio
del desarrollo e integración de herramientas informáticas y bases de
datos comunes.

Concesión

Contratos de servicio

PSC

Modelo mixto

Getting it right 2a.indd 245Getting it right 2a.indd 245 17/12/12 08:09 PM17/12/12 08:09 PM

246 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

• Aumentar el nivel de competencia y la eficiencia de sus actividades
de adquisiciones, mediante la consolidación de las compras y el uso
de instrumentos contractuales, tales como contratos marco, contratos
abiertos y contratos con opciones.

• Mejorar la capacidad interna y el tiempo disponible para realizar
investigaciones de mercado eficaces, identificar mejor las soluciones
disponibles o potenciales para sus requerimientos y las condiciones de
mercado existentes, así como redactar especificaciones claras para los
requisitos y criterios de evaluación.

• Mejorar la interacción con sus proveedores, por ejemplo, por medio de
explicaciones verbales a los participantes después de una licitación; una
mejor administración y monitoreo del desempeño de los proveedores
bajo contrato; la instrumentación eficaz del Centro de Excelencia
para el Suministro de Tecnología a fin de facilitar el diálogo abierto,
estructurado y transparente con la industria, así como el seguimiento a
las actividades de desarrollo de los proveedores (por ejemplo, a través de
la evaluación y revisión del impacto de la estrategia aplicada en 2009).

• Concentrar la gestión del personal en la planeación estratégica, las
competencias y la gestión del desempeño con el objetivo de ajustar
mejor su capital humano actual y futuro (número y destrezas) a sus
necesidades estratégicas.

• Acciones para promover la integridad en las funciones de adquisiciones;
por ejemplo, desarrollar una estrategia a largo plazo para prevenir la
corrupción, reformar y promover su Código de Conducta, desarrollar
mecanismos que faciliten la denuncia de delitos y la protección de las
personas que denuncien prácticas indebidas, y combatir la colusión
de los proveedores en colaboración con la Comisión Federal de
Competencia.

• Intensificar la comunicación interna y la capacitación en la Ley de PEMEX
para reducir la confusión y las preocupaciones que aún prevalecen, y
maximizar el uso de la flexibilidad que estipula la Ley.

Fuente: OECD (2013), Public Procurement Review of PEMEX: Optimising the Supply Process to
Maximise Value Creation.

A fin de convertir a PEMEX en una empresa competitiva de clase mundial,
el compromiso 55 del Pacto por México promete adoptar las mejores prácticas
internacionales de gobierno corporativo y transparencia. En este sentido, el
paquete de reforma energética de 2008 ya dio los primeros pasos importantes,
como la separación de la responsabilidad de la regulación de las fases

Getting it right 2a.indd 246Getting it right 2a.indd 246 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 247

12. POLÍTICA ENERGÉTICA

anteriores de la cadena de suministro (upstream) de PEMEX, transfiriéndola
a la Comisión Nacional de Hidrocarburos (CNH). Sin embargo, aún queda un
margen considerable para mejorar en términos del proceso de establecimiento
y seguimiento de las metas de la empresa. Diversos puntos importantes para
las reformas en el futuro son, por ejemplo, el reemplazo de los representantes
ministeriales en la junta de gobierno de la empresa por directores que hayan
demostrado su experiencia comercial; una comunicación más clara —anual— de
las metas financieras y no financieras por parte del Estado; y el establecimiento
de una unidad de auditoría interna independiente al servicio de la junta directiva.
Además, existe un claro potencial para mejorar la manera en la que PEMEX
obtiene sus suministros y servicios (véase el recuadro 12.2). El diseño correcto de
las reglas de adquisiciones puede contribuir a elevar la eficiencia: otras empresas
de energía estiman que el costo de los contratos sería entre un 10 y un 35% mayor
si no se usan las licitaciones competitivas.

En general, a lo largo de los próximos años será crucial garantizar la
viabilidad del sector petrolero mexicano mediante:

• La introducción de reformas que atraigan más inversión y nueva tecnología.

• La ampliación de la base tributaria general y la resultante reducción de la
carga fiscal de PEMEX.

• La mejora de la gobernanza corporativa y el proceso de adquisiciones de
PEMEX.

Gas no convencional: las regulaciones son la clave del éxito

Durante los últimos años, los dos principales motores del cambio en la mezcla
energética de México han sido la disminución de la producción del yacimiento
petrolero más grande del país (Cantarell) y el rápido aumento de la producción
de gas no convencional en Estados Unidos, lo que ha dado lugar a una reducción
significativa en los precios del gas a nivel regional. En consecuencia, la participación
del combustóleo en la mezcla energética mexicana cayó drásticamente del 48% al
16%, entre 2000 y 2011, en tanto que la participación del gas natural se elevó del 17%
al 50%. En términos de emisiones de carbono y ahorros en el costo de combustibles,
el paso de combustóleo a gas natural debería continuar y el uso de combustóleo
debería descontinuarse por completo. Ya se estudia la forma de utilizar los
abundantes recursos nacionales de gas de lutitas (shale gas) para apuntalar la
expansión futura del mercado de gas natural en México, incluyendo una mayor
participación de PEMEX en la producción de fertilizantes (compromiso 59).

Los grandes recursos de shale gas con que México cuenta lo convierten
en uno de los países más prometedores para el desarrollo de este gas a nivel
global. Las estimaciones de recursos recuperables varían entre 4.24 billones

Getting it right 2a.indd 247Getting it right 2a.indd 247 17/12/12 08:09 PM17/12/12 08:09 PM

248 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

de metros cúbicos (estimación baja de PEMEX) y 19 billones de metros cúbicos
(Agencia de Información Energética de Estados Unidos). El shale gas podría ser
una aportación significativa para cubrir las necesidades de gas en México a
largo plazo. En un escenario optimista, la producción de gas natural en el país
se elevaría de los 50 mil millones de metros cúbicos actuales a cerca de 90 mil
millones de metros cúbicos en 2035, y el mayor aumento provendría del gas no
convencional (IEA, 2012b, p. 114).3 En vista de la alta competitividad de la industria
de gas no convencional en Estados Unidos, el reto para México será mantener
sus costos bajos. Se espera que los precios del gas natural estadounidense se
incrementen en forma moderada, aunque seguirán siendo competitivos. Es
igualmente importante evitar los impactos ambientales relacionados con la
producción del gas no convencional, en particular en cuanto al uso y reciclaje de
agua para la fracturación hidráulica.

La fracturación hidráulica (o fracking) es un proceso de producción que
implica el uso de agua, arena y químicos para fracturar las formaciones de
esquisto (shale) y liberar el gas almacenado en sus poros. Debido a la composición
del líquido para la fracturación y la absorción de contaminantes potenciales en el
proceso, el agua residual necesita tratamiento y eliminación después del uso. La
perforación de un solo pozo de shale gas requiere, en promedio, entre 230 y 3000
metros cúbicos de agua, dependiendo de las condiciones geológicas. El proceso de
fractura hidráulica consume otros 8,700 a 14,400 metros cúbicos de agua por cada
pozo. En contraste, la disponibilidad per cápita de agua reutilizable en México se
situaba en 4,263 metros cúbicos por año en 2009, con cerca de dos terceras partes
del total ubicado en el sureste del país. No obstante, los recursos de shale gas en
México se ubican en la región del norte, que es más árida y donde, además, la
precipitación se concentra durante cuatro meses (de junio a septiembre) del año,
de modo que el uso del agua es particularmente sensible. En términos prácticos,
la regulación del uso del agua plantea retos de múltiples niveles de gobierno e
implica no solamente a instituciones a nivel nacional, estatal, municipal o de
cuenca, sino también los mecanismos informales de manejo del agua a nivel
local (véase el capítulo 14 sobre la gestión del agua).

Para hacer frente a las sensibilidades ambientales y garantizar la confianza
pública en el desarrollo de gas no convencional, México podría aprovechar
la experiencia de Canadá con los comités consultivos de diversos grupos de
interés (MAC). Entre 2003 y 2009, uno de estos comités reunió a organizaciones
ambientales, titulares de derechos sobre recursos, agricultores, la industria
energética, así como representantes del gobierno local y provincial de
Alberta para que propusieran y vigilaran la aplicación de las recomendaciones
sobre la regulación del desarrollo del gas metano de carbón. El proceso dio como
resultado 44 recomendaciones relacionadas con la protección de los recursos

3 AIE (2012), p. 114.

Getting it right 2a.indd 248Getting it right 2a.indd 248 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 249

12. POLÍTICA ENERGÉTICA

hídricos; derechos e impuestos; mejora de la información y el conocimiento del
público; minimización del impacto superficial; así como la comunicación y la
consulta (véase, por ejemplo, CBM/NGC Multi-Stakeholder Advisory Committee,
2006). Con respecto a la gestión del agua, se introdujo en Australia el concepto de
“áreas de gestión acumulativa”, el cual ofrece una forma de vigilar y administrar
el impacto de la extracción de agua en un área geográfica determinada por parte
de varios desarrollos de petróleo y gas (véase, por ejemplo, Queensland Water
Commission, 2012).

El potencial del shale gas en México sólo se aprovechará en la medida en
que el marco de inversión sea lo suficientemente atractivo y se enfrenten las
preocupaciones ambientales y públicas. Las recomendaciones clave son:4

• Aplicar modelos de contrato que resulten suficientemente atractivos para
los inversionistas; de otro modo, el gas no convencional y los empleos
relacionados se desarrollarán en otras partes del mundo.

• Definir con claridad las responsabilidades regulatorias y asegurar altos
niveles de desempeño ambiental.

• Ser lo más transparente posible:

 – Al comprometerse con comunidades locales, residentes y otros grupos
de interés antes de la exploración y en el transcurso del desarrollo del
proyecto.

 – Al fijar los puntos de partida de los indicadores ambientales que midan
y revelen los datos de operación.

Energías renovables: hacia un sector energético con bajas emisiones de
carbono

La transición a un sector energético con bajas emisiones de carbono en
México requiere el despliegue de tecnologías de energias limpias. Los recursos
de energía renovable pueden proveer la tan necesaria diversificación y, de nuevo,
México tiene un gran potencial. No obstante, de los 34 países de la OCDE, México
ocupa la posición 19 en términos de aprovechamiento de energías renovables y
la 26 en términos de energías renovables no hidráulicas (véase la gráfica 12.4). Por
ser un país con muy altos niveles de luz solar y algunos de los vientos más fuertes
del mundo, México debería formar parte de los líderes de esta clasificación. Con
la reforma energética de 2008 se dieron los primeros pasos para promover la
energía renovable: la Ley para el Aprovechamiento de las Energías Renovables
y el Financiamiento de la Transición Energética (LAERFTE) exigió la revisión del
proceso de planeación con base en los costos de la CFE (Comisión Federal de
Electricidad) para incluir aspectos externos relacionados con fuentes de energía

4 Para más recomendaciones sobre la regulación de gas no convencional, véase IEA, 2012ª,
pp. 13-14.

Getting it right 2a.indd 249Getting it right 2a.indd 249 17/12/12 08:09 PM17/12/12 08:09 PM

250 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

Gráfica 12.4. Participación de la electricidad renovable en la mezcla
de electricidad en la OCDE, 2011

Fuente: Datos de la AIE.

convencionales y renovables.5 Además, México ha lanzado el Programa Especial
para el Aprovechamiento de las Energías Renovables que se propone, entre otras
cosas, promover las energías renovables mediante la difusión de información y
la conformación de un inventario nacional de energías renovables.6 Se espera
que la energía eólica y la solar sean las tecnologías de más rápido crecimiento a
mediano plazo (véase la gráfica 12.5).

Sin embargo, el despliegue a gran escala de fuentes renovables aún sigue
estando restringido a proyectos piloto, fuera de la red o exclusivamente para
exportación. Se necesitan medidas adicionales para eliminar las barreras que
aún existen y estimular el despliegue de las energías renovables en México,
como se estipula en el Pacto por México (compromiso 49). En este sentido, la AIE
recomienda un “paquete de políticas” (IEA, 2011a):

• Primero: políticas y metas estables a largo plazo para crear un entorno
confiable para la inversión en energías renovables. En este sentido, México

5 La nueva metodología que desarrolla la Secretaría de Energía en cooperación con las
Secretarías de Hacienda, Medio Ambiente y Salud permitirá que este servicio público
aproveche las energías renovables de manera obligatoria en el futuro.
6 Además, el programa reconoce la necesidad de una mayor reforma regulatoria y de
mecanismos de financiamiento para aprovechar mejor las fuentes de energía renovable
de la nación, adaptando la infraestructura para que abarque fuentes renovables y fomente
la investigación y el desarrollo del área. Como apoyo para este programa, se crearon dos
fondos, el Fondo para la Transición Energética y el Aprovechamiento Sustentable de la
Energía y el Fondo de Sustentabilidad Energética.

Hidráulicos No hidráulicos

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

A
us

tr
al

ia

A
us

tr
ia

B
él

gi
ca

C
an

ad
á

C
hi

le

R
ep

.
C

he
ca

D
in

am
ar

ca

Es
to

ni
a

Fi
nl

an
di

a

Fr
an

ci
a

A
le

m
an

ia

G
re

ci
a

H
un

gr
ía

Is
la

nd
ia

Ir
la

nd
a

Is
ra

el

Ita
lia

Ja
pó

n

C
or

ea

Lu
xe

m
bu

rg
o

M
éx

ic
o

P
aí

se
s

B
aj

os

N
ue

va
 Z

el
an

da

N
or

ue
ga

P
ol

on
ia

P
or

tu
ga

l

Es
lo

va
qu

ia

Es
lo

ve
ni

a

Es
pa

ña

S
ue

ci
a

S
ui

za

Tu
rq

uí
a

R
ei

no
 U

ni
do

Es
ta

do
s

U
ni

do
s

Getting it right 2a.indd 250Getting it right 2a.indd 250 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 251

12. POLÍTICA ENERGÉTICA

 0

 10

 20

 30

 40

 50

 60

 70

2011 2012 2013 2014 2015 2016 2017

Hidroeléctrica FV solar

Eólicos terrestres Bioenergía

Geotérmica Concentrador de energía solar

TWh

Gráfica 12.5. Pronóstico de la generación de energía renovable en México,
2011-2017

Fuente: Proyecciones de la AIE.

se ha fijado la meta de generar el 35% de su electricidad a partir de fuentes
renovables para el año 2026. Sin embargo, hay deficiencias importantes
en el contexto de las políticas públicas en vigor. Por ejemplo, México
carece de legislación con respecto a la energía geotérmica, lo que genera
incertidumbre entre los inversionistas y da lugar a la subutilización de
esta fuente de energía.

• Segundo: Incentivos de transición para introducir la energía renovable al
mercado y permitir la reducción gradual de sus costos, lo que a su vez
permitirá que el apoyo público se retire paulatinamente.

• Tercero, medidas para facilitar la integración de diversas fuentes renovables
dentro de la red. En este sentido, las redes eléctricas inteligentes, el cambio
de líneas de corriente directa convencional (CD) a corriente alterna (CA)
y la coordinación con áreas adyacentes como el oeste de Estados Unidos,
Texas y Belice, podrían servir para abordar el reto del equilibrio (IEA, 2011b).

• Y finalmente, la eliminación de las barreras no económicas para el despliegue
de los recursos renovables, incluidos los subsidios a los combustibles
fósiles y los complicados trámites para la obtención de permisos.

Getting it right 2a.indd 251Getting it right 2a.indd 251 17/12/12 08:09 PM17/12/12 08:09 PM

252 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

Escenarios de baja emisión de carbono en México

México ha aprobado una de las leyes nacionales de cambio climático más
ambiciosas del mundo, que incluye el mandato de reducir las emisiones de bióxido
de carbono un 30% por debajo del escenario inercial para 2020, y un 50% por debajo
de los niveles del año 2000 para 2050 (véase el capítulo 11). Deberían evaluarse
alternativas para alcanzar estas metas con base en la rentabilidad de cada opción.
Las gráficas 12.6 y 12.7 muestran los resultados de las reducciones de emisiones
de carbono rentables en México, con base en tres escenarios: el escenario de 6 °C
(6DS) es fundamentalmente una proyección de las alarmantes tendencias actuales,
en tanto que el escenario de 4 °C (4DS) toma en consideración los compromisos
recientes de limitar el volumen de las emisiones y el escenario de 2 °C describe
un sector energético que daría un 80% de probabilidad de limitar el aumento de la
temperatura global promedio a 2 grados. La gráfica 12.6 muestra el escenario de 6
grados para México, así como las contribuciones sectoriales necesarias para que las
reducciones alcancen el escenario de 2 grados partiendo del escenario de 4 grados.

En el escenario inercial de 6 grados, México va en camino de aumentar
las emisiones un 47%; no obstante, el escenario de 2 grados requiere reducir las
emisiones a casi la mitad para 2050, en comparación con los niveles de 2009. El
sector eléctrico tiene la mayor participación en la reducción (36%). Los ahorros en
electricidad por parte de los usuarios finales, así como el aumento en el uso de
energía solar y eólica, son las opciones clave de mitigación para 2050. La segunda
contribución más grande proviene del sector del transporte, con el 23% de la
reducción total. En el escenario de 2 grados, la implementación de las normas
de economía de combustible en México para vehículos ligeros de pasajeros,
junto con los nuevos sistemas de transporte rápido de pasajeros en la Ciudad de
México y otros sitios sirven para transitar hacia un sistema de transporte más
eficiente y más limpio.

Gráfica 12.6. Escenarios de contribución sectorial para lograr reducciones de
las emisiones de carbono en México

Fuente: Agencia Internacional de Energía (2012), Energy Technology Perspectives 2012, OECD/
AIE, París, p. 590.

 0

 200

 400

 600

 800

2009 2020 2030 2040 2050

M
tC

O
2

Agricultura, otros 1%

Otras transformaciones 7%

Electricidad 36%

Industria 17%

Transporte 23%

Construcciones 16%

2DS

6 ºC

2 ºC

4 ºC

Getting it right 2a.indd 252Getting it right 2a.indd 252 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 253

12. POLÍTICA ENERGÉTICA

Gráfica 12.7. Mezcla de electricidad en México en los escenarios de 4 y 2 grados

Fuente: Agencia Internacional de Energía (2012), Energy Technology Perspectives 2012, OECD/
AIE, París, p. 595.

 0

 200

 400

 600

2009 2020 2030 2040 2050

T
W

h
 escenario de 4 grados

Carbón

Carbón c/CCS

Gas natural

Gas natural c/CCS

Petróleo

Biomasa y desechos

Nuclear

Hidráulica

Eólica

Solar

Otras renovables

 0

 200

 400

 600

2009 2020 2030 2040 2050

escenario de 2 grados

Getting it right 2a.indd 253Getting it right 2a.indd 253 17/12/12 08:09 PM17/12/12 08:09 PM

254 GETTING IT RIGHT © OCDE 2012

12. POLÍTICA ENERGÉTICA

En el escenario de 4 grados, la mezcla de electricidad continúa dominada
por los combustibles fósiles, y en especial, por el gas natural. La generación de
electricidad aumenta más del doble entre 2009 y 2050, pero el aprovechamiento
más eficiente del gas en la generación de energía, en combinación con el aumento
del uso de fuentes renovables, limita al crecimiento de las emisiones de carbono
al 56%. En el escenario de 2 grados, las emisiones anuales de carbono en el sector
eléctrico se reducen más de la mitad en comparación con 2009. El gas natural
es reemplazado por un fuerte crecimiento en energías solar y eólica, pero la
captura del CO2 de las plantas de gas natural también es una opción eficaz. El
aumento del uso de plantas de cogeneración en la industria, impulsadas por gas
o biomasa, también contribuye a reducir las emisiones. La capacidad instalada
de cogeneración crece a 15 GW para 2050.

La eliminación de los subsidios y la fijación de un precio o un costo a
las emisiones de CO2 deben formar parte importante de la estrategia de baja
emisión de carbono. Hasta cierto punto, participar en los sistemas de comercio
de derechos de emisión sería más atractivo para México que elevar los impuestos
sobre las emisiones, ya que abre oportunidades para obtener fondos del exterior
que se destinarían a financiar las inversiones en eficiencia energética. También
sería más eficiente ya que aseguraría que los hogares aprovechen primero las
estrategias de mitigación más económicas y éstas no siempre coinciden con las
que el gobierno ha decidido subsidiar.

En todo caso, estamos hablando de un cambio total en la estrategia, al pasar
del subsidio al ataque al enemigo conocido: las emisiones de CO2.

Recomendaciones clave de la OCDE

• Para liberar recursos para inversión en energía renovable (compromiso 49
del Pacto por México): reformar el sistema de subsidios a la energía a fin
de garantizar un apoyo más dirigido hacia la población pobre.

• Para aumentar la exploración y producción de hidrocarburos (compromiso
56): reformar el marco de inversión en el sector del petróleo y gas con el
objeto de habilitar un mayor flujo de inversión de capital y tecnología.

• Para transformar a PEMEX en una empresa de clase mundial competitiva
(compromiso 55): mejorar la gobernanza corporativa y la política de
adquisiciones en PEMEX.

• Poner en marcha un régimen regulatorio para el desarrollo de shale gas
que cumpla con los requerimientos tanto para atraer inversión extranjera
como para garantizar la sostenibilidad ambiental. El fortalecimiento
de la Comisión Nacional de Hidrocarburos (CNH), como se prevé en el
compromiso 58, podría establecer la base para este régimen.

Getting it right 2a.indd 254Getting it right 2a.indd 254 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 255

12. POLÍTICA ENERGÉTICA

• Afrontar las barreras regulatorias contra el despliegue de fuentes
renovables y la cogeneración.

• Fundamentar la transición hacia una economía de bajo consumo de
carbono (compromiso 49). Aumentar la sostenibilidad a largo plazo del
sistema energético mediante la fijación de un precio para las emisiones
de CO2, junto con otras estrategias de mitigación.

Bibliografía adicional
AIE (2012), Golden Rules for a Golden Age of Gas, OECD/AIE, París.

AIE (próximamente), Mobilising investment in energy efficiency. Economic instruments for
buildings, OECD/AIE, París.

AIE (2011a), Deploying Renewables. Best and Future Policy Practice, OECD/AIE, París.

AIE (2011b), Harnessing Variable Renewables: A Guide to the Balancing Challenge, OECD/
AIE, París.

AIE (2012a), World Energy Outlook 2012, OECD/IEA, París.

AIE (2012b), Golden Rules for a Golden Age of Gas, OECD/IEA, París.

AIE (2012c), Energy Technology Perspectives 2012, OECD/IEA, París.

CBM/NGC Multi-Stakeholder Advisory Committee (2006), Coalbed Methane/Natural
Gas in Coal. Final Report, http://www.energy.gov.ab.ca/NaturalGas/Gas_Pdfs/
MACFinalReportJan06.pdf.

Clausnitzer, K.-D. et al. (2010), Effekte der Förderfälle des Jahres 2009 des CO2-
Gebäudesanierungsprogramms und des Programms “Energieeffizient Sanieren”, Bremer
Energie Institut, Institut Wohnen und Umwelt GmbH, Institut für Statistik,
Universität Bremen, Bremen/Darmstadt.

Kuckshinrichs, W. et al. (2011), Wirkungen der Förderprogramme im Bereich “Energieeffizientes
Bauen und Sanieren” der KfW auf die öffentlichen Haushalte, Forschungszentrum Jülich
(IEK-STE), Jülich.

OECD (2013), Public Procurement Review of PEMEX: Optimising the Supply Process to
Maximise Value Creation, OECD Publishing, París.

Pasquier, S. y A. Saussay (2012), Progress implementing the IEA 25 energy efficiency policy
recommendations: 2011 evaluation, Insights Series, OECD/IEA, París.

Queensland Water Commission (2012), Underground Water Impact Report for the Surat
Cumulative Management Area, www.qwc.qld.gov.au/csg/pdf/underground-water-
impact-report.pdf.

Ryan, L. (2012), Mobilising investment in energy efficiency. Economic instruments for buildings,
OECD/IEA, París.

Thurber, Mark C., David R. Hults y Patrick R.P. Heller (2011), “Exporting the ‘Norwegian
Model’: The Effect of Administrative Design on Oil Sector Performance”, Energy
Policy, vol. 39, p. 5366-5378.

Getting it right 2a.indd 255Getting it right 2a.indd 255 17/12/12 08:09 PM17/12/12 08:09 PM

Getting it right 2a.indd 256Getting it right 2a.indd 256 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 257

Capítulo 13

Sector agrícola y desarrollo rural

Jesús Antón

En las últimas décadas, México ha implementado reformas importantes
en el sector agrícola, las cuales se han traducido en beneficios económicos
y sociales de considerable relevancia; aunque estos cambios también han
reducido la importancia relativa del sector en la economía. A pesar de los
avances, aún se necesita realizar esfuerzos adicionales para resolver los
múltiples retos del campo, relacionados con la competitividad del sector y
la pobreza rural. La competitividad y la eficiencia podrían elevarse mediante
el cambio de un enfoque de subsidios a uno de inversiones dirigidas a la
innovación y la infraestructura, la reducción de los subsidios a la energía,
la focalización y mayor transparencia de PROCAMPO, la elaboración de
una estrategia amplia de gestión de riesgos que distinga los catastróficos
de los normales, y la integración de las instituciones encargadas de la
formulación de políticas públicas. Conforme las políticas sociales continúen
su desarrollo, enfocándose en la población pobre de las áreas rurales, las
políticas agrícolas y los sistemas de tenencia de la tierra deberían continuar
su reforma para facilitar la innovación, el ajuste estructural y el desarrollo
social. Durante las primeras semanas de su gobierno, el Presidente Enrique
Peña Nieto ha señalado las prioridades para este sector, con un enfoque
en el incremento de la productividad y la producción para garantizar la
seguridad alimentaria, y en superar la pobreza en el sector, en línea con lo
desarrollado en este capítulo.

Getting it right 2a.indd 257 18/12/12 05:55 PM

258 GETTING IT RIGHT © OCDE 2012

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

En 2010, el sector agrícola de México representó apenas el 3.6% del PIB (véase
el cuadro 13.1) pero empleó al 12.7% de la fuerza laboral. Durante las últimas dos
décadas, México ha venido implementando diversas reformas a la política agrícola
y comercial para mejorar la competitividad del sector y reducir simultáneamente
la pobreza rural. En especial, México ha reducido considerablemente la protección
fronteriza a través de la OMC, el TLCAN, y otros tratados comerciales. También
ha reducido los subsidios generales a los productores, al tiempo que se han
incrementando los pagos directos a los agricultores, que constituyen la forma de
apoyo menos distorsionante.

Este sector continúa siendo menos productivo que otros sectores y se
caracteriza por una marcada dualidad entre un gran número de pequeñas
propiedades (de dos hectáreas o menos) que producen principalmente para el
autoconsumo y un reducido número de explotaciones agrícolas comerciales
de gran escala (de más de 50 hectáreas) que representan una considerable
proporción de la producción agrícola. Esta dualidad requiere un enfoque
integrado de políticas para responder a dos objetivos principales: desarrollar
más la agricultura comercial y al mismo tiempo reducir la pobreza rural.

El sector también se caracteriza por un persistente déficit comercial
agroalimentario (véase la gráfica 13.1), aun cuando México es un exportador
relevante y competitivo de diversas frutas y verduras, y cuenta con un importante
superávit comercial neto en dichos productos.

Las zonas rurales están ampliamente provistas de recursos humanos,
particularmente jóvenes. Sus activos naturales, culturales y físicos podrían hacer,
en una economía más diversificada, una contribución significativa al desarrollo
nacional. Las mejoras en la productividad y la competitividad del sector agrícola
contribuirían a promover el crecimiento a largo plazo y a reducir decisivamente
la pobreza.

Getting it right 2a.indd 258Getting it right 2a.indd 258 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 259

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

Gráfica 13.1. Comercio agroalimentario de México, 1995-2010

Fuente: Base de datos International Trade by Commodity Statistics (ITCS).

Cuadro 13.1. Indicadores del contexto rural, 1995, 2010*

1995 2010*

La agricultura en la economía

La agricultura en el PIB (%) 5.4 3.6

Participación de la agricultura en el empleo (%) 22.2 12.7

Exportaciones agroalimentarias (% de exportaciones totales) 7.3 5.9

Importaciones agroalimentarias (% de importaciones totales) 7.2 7.0

Características del sector agrícola

Balanza comercial agroalimentaria (millones de dólares) 574 -3,598

Cultivos en la producción agrícola total (%) 56 51

Ganadería en la producción agrícola total (%) 44 49

Área agrícola (AA) (miles de hectáreas) 107,200 102,833

Participación de tierras cultivables en AA (%) 23 24

Participación de tierras irrigadas en AA 6 6

Participación de la agricultura en el consumo de agua (%) 85 77

Balance de nitrógeno, kg/ha 24 21

* O año disponible más reciente.

Fuentes: Bases de datos estadísticos de la OCDE, Indicadores Mundiales de Desarrollo y
datos nacionales.

 0

 5

 10

 15

 20

 25

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Miles de millones

de dólares Exportaciones agroalimentarias Importaciones agroalimentarias

Getting it right 2a.indd 259Getting it right 2a.indd 259 17/12/12 08:09 PM17/12/12 08:09 PM

260 GETTING IT RIGHT © OCDE 2012

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

El Pacto por México, firmado por diversas fuerzas políticas de México a
inicios de la presente administración, establece tres objetivos para transformar
el campo en una actividad más productiva, los cuales incluyen mejoras en la
comercialización (compromiso 64), medidas para el impulso de la productividad
agrícola a través de financiamiento y reorientación de los subsidios a los
productores, incremento del uso de tecnología (compromiso 65), así como
el fortalecimiento de pagos por servicios ambientales (compromiso 66). Los
objetivos delineados por la administración al inicio de la misma son el aumento
en la producción para garantizar la seguridad alimentaria y superar la pobreza
en el sector. A continuación se presentan alternativas de mejora al sistema de
apoyo a productores y algunas reformas institucionales para llevar a cabo estos
objetivos de una manera eficiente.

Mejoramiento de la competitividad mediante la reforma
del apoyo a los productores

La ayuda total del gobierno a los productores ha disminuido

México ha emprendido una importante reforma en su política agrícola en
las últimas dos décadas, reduciendo la cantidad de apoyo a los productores en
más de la mitad desde 1991-1994 y reasignando el remanente a formas de apoyo
menos distorsionantes y más efectivos (véanse las gráficas 13.2 y 13.3). Hoy en
día, el apoyo total representa 12% de los ingresos agrícolas brutos lo cual está por

0%

5%

10%

15%

20%

25%

30%

35%

1991-94 2000-03 2009-11

Pagos misceláneos

Pagos basados en criterios

independientes de los bienes

de consumo

Pagos basados en A/N/I/R no

actuales, aunque no haya producción

Pagos basado en A/N/I/R no actuales,

siempre que haya producción

Pagos basados en A/N/I/R actuales,

siempre que haya producción

Pagos basados en el uso de insumos

Apoyo basado en la producción

de bienes de consumo

Gráfica 13.2. Nivel y composición del apoyo a productores por categorías,
1991-2011

A (Área cultivada), N (Número de animales), I (Ingreso), R (Renta)

Fuente: Base de datos OECD PSE/CSE, 2012.

Getting it right 2a.indd 260Getting it right 2a.indd 260 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 261

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

debajo del promedio de la OCDE que es 20%. México ha reducido notablemente
la ayuda del gobierno basada en los precios de producción (una de las formas
de intervención que más distorsiona), lo cual ahora representa sólo una cuarta
parte del apoyo a los productores, favoreciendo los pagos directos basados en
parámetros históricos. Específicamente, México tiene dos grandes programas
de pago directo basados en parámetros históricos: PROCAMPO (creado en 1994),
que se basa en el área histórica; y PROGAN (lanzado en 2003), que se basa en
las cifras ganaderas históricas y que impone condiciones de cuidado al medio
ambiente a la producción.

Los mayores subsidios al consumo de energía y las coberturas contra
variaciones en los precios no son avances positivos

Desde el año 2000, México ha incrementado significativamente el gasto
en pagos basados en el uso de insumos, tanto de capital fijo como de insumos
variables (véase la gráfica 13.3). En particular, los subsidios al consumo energético
(electricidad y combustible) y a los contratos de cobertura contra cambios en los
precios se han incrementado recientemente y se han convertido en importantes
programas agrícolas. Estas medidas no contribuyen de manera sustentable a la
competitividad del sector.

Los subsidios a la electricidad que se utilizan principalmente para pagar
el bombeo del agua de riego, muchas veces son más elevados que los pagos

0

10

20

30

40

50

60

70
%

Apoyo basado en la producción de bienes de consumo

Pagos basados en el uso de insumos

Pagos basados en A, N, I y R actuales, siempre que haya producción1

Pagos basados en A, N, I y R no actuales, siempre que haya producción

Pagos basados en A, N, I y R no actuales, aunque no haya producción

Pagos basados en criterios independientes de los bienes de consumo

Pagos misceláneos

N
o

ru
e
g

a

S
u
iz

a

J
a
p

ó
n

Is
la

n
d

ia

C
o

re
a

T
u
rq

u
ía

U
n
ió

n
 E

u
ro

p
e
a

2

C
a
n
a
d

á

Is
ra

e
l3

M
éx

ic
o

E
s
ta

d
o

s
 U

n
id

o
s

C
h
ile

A
u
s
tr

a
lia

N
u
e
va

 Z
e
la

n
d

a

O
C

D
E

 4

Gráfica 13.3. Cálculo de la composición del apoyo total al productor por país,
2009-2011 (Porcentaje de los ingresos agrícolas brutos)

Fuente: Base de datos OECD PSE/CSE, 2012.

Getting it right 2a.indd 261Getting it right 2a.indd 261 17/12/12 08:09 PM17/12/12 08:09 PM

262 GETTING IT RIGHT © OCDE 2012

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

recientemente introducidos para apoyar la infraestructura necesaria para tener
una mejor gestión del agua. Esto es inconsistente con los ambiciosos objetivos de
México de tener una mejor gestión del agua, en el contexto del combate al cambio
climático. La agricultura representa el 77% del consumo de agua en México (véase
el capítulo 14 sobre Política del Agua). Un reto es desarrollar políticas que mejoren
al mismo tiempo la sustentabilidad y la gestión eficiente del agua, así como la
producción agrícola. El precio del agua debe fijarse de manera que refleje sus
costos reales en lugar de apoyar su bombeo para riego. Podrían desarrollarse
iniciativas específicas que fortalezcan el vínculo entre las energías renovables y
la agricultura a fin de promover el uso de la biomasa como materia prima para
producir energía en las comunidades rurales.

El alto incremento en subsidios a los contratos de cobertura contra la
volatilidad de precios desde 2005, requiere una rigurosa evaluación en cuanto a su
rentabilidad para gestionar los riesgos al nivel de explotación agrícola. Los costos
de subsidiar opciones internacionales de venta y de compra sobre los precios de
los contratos se están volviendo muy elevados. El gasto total en 2011 fue apenas
ligeramente menor al costo de todo el programa PROCAMPO.

Es necesario aumentar el apoyo a la inversión y la innovación

Es muy importante fortalecer el sistema de innovación y mejorar el
acceso de los productores y la implementación de la inovación. Los esfuerzos
recientes por integrar en un solo programa los componentes de inversión,
extensión y conservación, como en el programa MASAGRO, son prometedores;
pero su efectividad tiene que comprobarse en los años por venir, tanto en la
implementación como en el hecho de que los compromisos presupuestales no
son todavía muy prominentes.

Asimismo, es necesario delimitar mejor los objetivos de PROCAMPO, el mayor
programa agrícola en términos presupuestales. Este programa proporciona pagos
directos a los agricultores conforme al área histórica de cultivo. En un principio,
el pago se otorgaba a los dueños de la tierra (inclusive en tierras ejidales) que
cultivaban cualesquiera de nueve cultivos determinados (entre los que destacan
cereales, oleaginosas y frijoles) durante las tres estaciones agrícolas. Desde
finales de 1993, el pago se ha basado en el uso histórico de las tierras permitiendo
a los agricultores decidir libremente la mezcla de cultivos más competitiva. Al
aumentar la libertad de producción de los agricultores, PROCAMPO ha mejorado
la orientación al mercado y la competitividad de las explotaciones agrícolas
mexicanas. Durante varios años los agricultores han podido capitalizar la serie
de pagos hasta la fecha límite determinada para el programa, prevista para
2008 y luego prorrogada hasta 2012. Este capital estaba destinado a financiar
oportunidades de inversión que pudieran mejorar la productividad de la
explotación agrícola. Sin embargo, la utilización de los pagos para inversiones

Getting it right 2a.indd 262Getting it right 2a.indd 262 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 263

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

productivas se ha dificultado en años recientes debido a la incertidumbre con
respecto a la continuidad de la política.

También resulta fundamental impulsar las actividades que promueven
la innovación en el campo. El gasto público en investigación y desarrollo,
capacitación y educación para la agricultura, y los servicios de inspección
alimentaria —que facilitarían la inversión, la innovación y mejorarían el
desempeño general de la agricultura— es relativamente bajo en comparación
con el promedio de la OCDE. El apoyo general a los servicios e infraestructura
que benefician al sector agrícola en su totalidad representa sólo el 11% del apoyo
total a la agricultura, muy por debajo del promedio de la OCDE que es del 26%.
Más aún, este porcentaje ha permanecido constante en las últimas dos décadas
en comparación con una tendencia creciente en la OCDE.

Fortalecimiento de las políticas de gestión de riesgos

Las recientes sequías han puesto de relieve la importancia de controlar los
riesgos catastróficos para la producción y la necesidad de utilizar eficientemente
los escasos recursos presupuestales más allá del programa de cobertura contra
la variabilidad de precios. Las políticas de control de riesgos deben apoyar a
a los agricultores en la gestión de sus propios riesgos. Es necesario fortalecer
los marcos de política mediante la provisión de información, el desarrollo
de herramientas de mercado e impartiendo capacitación para ayudar a los
agricultores a gestionar sus riesgos, como los seguros. Las políticas públicas
deben definirse con anticipación y dirigirse a los riesgos catastróficos inevitables,
aumentando al mismo tiempo los incentivos para formular estrategias
individuales de gestión de riesgos.

Hacer frente a los retos institucionales

Revisar las restricciones sobre la propiedad y el comercio de la tierra

Más de la mitad del territorio de México opera bajo algún tipo de propiedad
social —ejidos o comunidades agrarias— en los que prevalece un régimen
especial de administración, tanto en las tierras comunales como en las parcelas
cedidas a particulares. Este sistema de tierras comunales tenía por objeto atender
ciertas necesidades de la sociedad, ante la ausencia de redes de protección social
más amplias que existen en la mayoría de los países de la OCDE. Las reformas al
sistema de propiedad comunal de la tierra en 1990 tuvieron un efecto limitado.
Aunque se consideran de importancia social, algunas de las disposiciones
desalientan las inversiones en el sector agrícola y reducen la eficiencia y la
capacidad de adaptación del sector. En especial, las disposiciones que requieren
el acuerdo del ejido para convertir la tierra en propiedad privada obstaculizan

Getting it right 2a.indd 263Getting it right 2a.indd 263 17/12/12 08:09 PM17/12/12 08:09 PM

264 GETTING IT RIGHT © OCDE 2012

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

el ajuste estructural y las inversiones. Conforme se vayan formulando políticas
para atender estas necesidades, México podría eliminar paulatinamente las
restricciones actuales a la propiedad y el comercio de la tierra.

Desarrollar un enfoque integrado

La falta de claridad en las funciones institucionales de las muchas
dependencias gubernamentales que tienen relación con la agricultura, la pesca
y el desarrollo rural, ha llevado a la duplicidad de actividades y a veces a enfoques
inconsistentes a lo largo de toda la serie de programas gubernamentales,
disminuyendo el impacto del considerable gasto público de México en este sector.

La idea de un enfoque integrado para las políticas agrícolas y rurales
quedó plasmada en la Ley de Desarrollo Sustentable en 2001. La Comisión
correspondiente, la CIDRS (Comisión Intersecretarial para el Desarrollo Rural
Sustentable), ha elaborado un presupuesto combinado de varias secretarías
y organismos gubernamentales involucrados en el ámbito rural, el Programa
Especial Concurrente (PEC). Este programa no se ha constituido en un proceso
integrado de programación de políticas. Opera más como un inventario de
programas que como una herramienta para explotar las sinergias existentes entre
programas que inciden en las áreas rurales, e incluye programas e instituciones
que no necesariamente se orientan al desarrollo rural. Esto produce una imagen
poco precisa de la estrategia federal de política rural y proporciona datos sobre
“el gasto rural” que no corresponden plenamente a la realidad. Para poder
aprovechar el PEC plenamente, debería crearse un marco integrado de políticas,
del que parta una estrategia nacional conjunta con metas y prioridades comunes
en materia de desarrollo rural. Los primeros pasos en este sentido deben incluir
aumentar la transparencia de los criterios para la inclusión de programas en
el PEC y entablar un diálogo que pudiera producir como resultado la fusión, la
transferencia y la eliminación de ciertos programas.

Atender la pobreza rural

Más del 60% de los mexicanos pobres vive en zonas rurales. Las políticas
agrícolas no son las más idóneas para combatir la pobreza (véase el capítulo
2 sobre Combate a la Pobreza), si bien pueden incidir en las oportunidades
de ingreso e inversión de la población pobre. Tradicionalmente, las políticas
agrícolas han tenido un impacto regresivo en los ingresos rurales. Aunque la
situación ha mejorado a raíz de la introducción de PROCAMPO en 1993, los
grandes productores continúan beneficiándose desproporcionadamente de
los apoyos a la agricultura. Estos pagos directos también se les otorgan a los
agricultores que no venden sus cosechas sino que simplemente las consumen,
cubriendo a los agricultores de subsistencia que no podrían beneficiarse de los

Getting it right 2a.indd 264Getting it right 2a.indd 264 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 265

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

apoyos basados en precios de producción. A pesar de esfuerzos recientes por
contar con tarifas especiales de pagos para los productores con menos de cinco
hectáreas, los grandes agricultores continúan siendo los principales beneficiarios
de PROCAMPO y no los más pequeños (y los más pobres) porque el pago es
proporcional a la superficie de tierra.

La promoción de una política rural multisectorial, que evalúe y aproveche
las ventajas comparativas locales, es la vía para integrar la política agrícola y
mejorar la efectividad de las intervenciones de reducción de la pobreza. México
ha adoptado dicha política multisectorial para el desarrollo rural durante la última
década. El nuevo enfoque de la política rural promueve la integración y coherencia
de las actividades de las distintas secretarías sectoriales (por ejemplo, SAGARPA
y SEDESOL) y de los diferentes órdenes de gobierno (federal, estatal y municipal)
en las áreas rurales. El objetivo es promover actividades rurales no agrícolas
que puedan tener un impacto positivo en los ingresos de la gente que vive en
zonas rurales. Es muy importante que en la definición de las intervenciones
gubernamentales en las zonas rurales se consideren los activos de las regiones
para maximizar su utilidad, independientemente de la política agrícola.

Recomendaciones clave de la OCDE

• Orientar los apoyos a la agricultura hacia las inversiones dirigidas a la
innovación e infraestructura, alejándose de los subsidios distorsionantes
sobre insumos variables y las medidas relacionadas con precios, para
mejorar el desempeño y aumentar la competitividad del sector.

• Reorientar los instrumentos de política hacia la prestación de
servicios generales que faciliten la difusión de innovación en el sector
agroalimentario. Esto incluye sistemas de información agrícola, I+D pública
enfocada en demandas locales específicas, educación y capacitación
agrícola, asesoría técnica y económica a fin de asesorar a los agricultores
para mejorar su productividad, la sostenibilidad y la competitividad, la
inversión en infraestructura, especialmente para transporte, irrigación
y comercialización de productos agrícolas. Si bien el apoyo al ingreso o
a la inversión probablemente afecte de manera positiva la capacidad de
los agricultores para invertir e innovar, las políticas deberán centrarse en
remediar fallas de mercado específicas.

• Incrementar la congruencia entre las políticas agrícolas y la sustentabilidad
ambiental, en especial reduciendo o eliminando los subsidios a la
electricidad para bombeo de agua y los subsidios a los combustibles. Se
podría dar un apoyo específico a la producción de energías renovables a
través de los residuos agrícolas.

Getting it right 2a.indd 265Getting it right 2a.indd 265 17/12/12 08:09 PM17/12/12 08:09 PM

266 GETTING IT RIGHT © OCDE 2012

13. SECTOR AGRÍCOLA Y DESARROLLO RURAL

• Realizar una evaluación rigurosa del importante incremento en subsidios
a los contratos de cobertura contra las variaciones de precios.

• Promover una gestión de riesgos más amplia, proporcionando información
e impartiendo capacitación a los agricultores para ayudarlos a enfrentar
los riesgos catastróficos inevitables.

• Conforme se vayan formulando políticas para responder a estas
necesidades, México podría retirar paulatinamente las restricciones
actuales a la propiedad y el comercio de la tierra.

• Incrementar la claridad de los objetivos de PROCAMPO con el propósito de
destinar los fondos disponibles a metas específicas y a los beneficiarios
adecuados.

• Fortalecer el Programa Especial Concurrente, PEC, formulando una
estrategia horizontal coherente, que abarque infraestructura, salud,
educación y áreas de política social y ambiental para fomentar el desarrollo
de las zonas rurales.

• Adoptar un enfoque multisectorial para el desarrollo rural y centrarse en la
promoción de modos innovadores para prestarles servicios indispensables
a la población que vive en el campo y a los negocios no agrícolas.

Bibliografía adicional
OECD (2006), Agricultural and Fisheries Policies in Mexico, OECD Publishing, París.

OECD, (2007), Rural Policy Reviews: Mexico, OECD Publishing, París.

OECD (2011), Risk Management in Agriculture: Policy Assessment and Design, OECD
Publishing, París.

OECD (2012), Territorial Reviews: Chihuahua, Mexico, OECD Publishing, París.

OECD (2012), Linking Renewable Energy to Rural Development, OECD Publishing, París.

OECD (2012), Water Governance in Latin America and the Caribbean: A Multi-level Approach,
OECD Studies on Water, OECD Publishing, París.

OECD (2012), Agricultural Police Monitoring and Evaluation 2012. OECD countries, OECD
Publishing, París.

Getting it right 2a.indd 266Getting it right 2a.indd 266 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 267

Capítulo 14

Hacer posible la reforma de la gestión del agua

Aziza Akhmouch, Céline Kauffmann y Xavier Leflaive

En 2011, México lanzó la Agenda del Agua 2030, un ambicioso programa
que pretende alcanzar durante los siguientes 20 años una serie de
objetivos cruciales: ríos limpios, cuencas en equilibrio, cobertura universal
y asentamientos seguros frente a inundaciones catastróficas. Este ejercicio
de planeación estratégica constituyó un ejemplo claro de liderazgo político
para diseñar una visión de largo plazo en el sector. No obstante, hacer
posible la reforma de la gestión del agua sigue siendo un reto importante,
en especial porque en México, como lo refleja la experiencia, cuesta mucho
convertir los objetivos de políticas en acciones. El país cuenta con un marco
de políticas bien desarrollado para la gestión de los recursos hídricos, así
como diversas instituciones e instrumentos de políticas. Sin embargo, la
implementación de dichas políticas aún es desigual, los consejos de cuenca
no funcionan del todo bien (a 20 años de su creación), el marco regulatorio
para los servicios de agua potable y saneamiento se encuentra atomizado
entre múltiples actores y es evidente que los subsidios perjudiciales que
hay en otros sectores (energía, agricultura) se contraponen a los objetivos de
las políticas del agua. En particular, se requieren esfuerzos para aumentar
la productividad y la eficiencia de las políticas en este sector, superar los
desafíos de gobernabilidad multinivel y a nivel de cuenca (sobre todo para
eliminar las incongruencias entre las prioridades federales y de las cuencas),
ordenar según su prioridad las necesidades de reforma y procurar una
mayor coherencia de políticas con los sectores de agricultura y energía.

Getting it right 2a.indd 267 18/12/12 05:56 PM

268 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

México tiene una gran oportunidad para darle un impulso excepcional a las
políticas del agua y hacerlas más incluyentes, más integrales y más coherentes.
La Agenda del Agua 2030 plantea una visión estratégica para el sector del agua en
México mediante iniciativas que constituyen un desafío y que requieren análisis
y diagnósticos profundos de los factores que fomentarán u obstaculizarán su
implementación, así como de las medidas que probablemente contribuirán a
superarlos.

El reto de la reforma del agua en México

Diversas zonas de México padecen un grave estrés hídrico

Los usuarios del agua en México son vulnerables y lo serán aún más en
las próximas décadas, en especial en las cuencas de los ríos Lerma y Bravo.
La disponibilidad per cápita del agua disminuyó en 75% desde 1950 debido al
crecimiento demográfico. El hecho de que el agua no esté repartida de manera
uniforme en el país también es un desafío y diversas cuencas padecen, y seguirán

Gráfica 14.1. Estrés hídrico por cuenca hidrográfica: línea base, 2050

Fuente: OECD Environmental Outlook Baseline; datos de IMAGE. OECD, 2012a.

Nivel de gravedad (tasa de explotación del agua)

No (<0.1) Baja (0.1 - 0.2) Media (0.2 - 0.4) Severa (> 0.4)

Getting it right 2a.indd 268Getting it right 2a.indd 268 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 269

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

padeciendo, un grave estrés hídrico (véase la gráfica 14.1). México tiene 653
acuíferos, de los cuales 101 presentan índices de sobreexplotación, sobre todo
en el Lerma, el Valle de México y el Balsas. Actualmente, el 77% de la población
vive en regiones donde hay poca agua, de ahí la necesidad de realizar mayores
esfuerzos para mejorar su abastecimiento y prestar más atención a la gestión
de la demanda.

La calidad de los cuerpos de agua está en juego

Mejorar la calidad de los ríos, lagos y acuíferos constituye otro reto
importante en México. La calidad de las aguas superficiales y subterráneas se
ve constantemente amenazada por la contaminación proveniente de fuentes
localizadas y difusas, y por la falta de atención a las descargas de aguas residuales
(véase el capítulo 11 sobre Crecimiento Verde y OECD, 2013b). El estado actual de
los cuerpos de agua tiene efectos adversos en el medio ambiente (mala calidad
del agua, menores caudales, desecación de humedales), encarece la provisión
de servicios de agua (por ejemplo, el agua debe ser tratada antes de que pueda
usarse) y amenaza la viabilidad económica de la actividad agrícola.

Proveer agua potable segura y servicios de saneamiento adecuados
requiere de acciones adicionales

Si bien puede afirmarse que México ha cumplido los Objetivos de Desarrollo
del Milenio relacionados al agua y el saneamiento, el país necesita adoptar
mayores medidas a fin de garantizar que el agua abastecida sea segura para su
consumo. Actualmente, 91.3% de la población tiene acceso a servicios de agua
potable, y 89.9%, a servicios de saneamiento. Partiendo de la cobertura presente y
considerando el crecimiento demográfico futuro, en los siguientes 20 años México
deberá proporcionar servicios de agua potable a 36 millones de habitantes más
y servicios de saneamiento a otros 40 millones. Los estados que afrontarán los
mayores retos son Baja California, Chiapas, México, Jalisco, Puebla y Veracruz. Aparte
del acceso, también son preocupaciones importantes la eficacia y la confiabilidad
de los servicios, así como la sustentabilidad financiera de quienes los proveen.

El riesgo de inundaciones y sequías está aumentando

Entre 1980 y 2007, los huracanes y las sequías afectaron a más de 8 millones
de personas y provocaron daños por 130 mil millones de pesos. Históricamente,
las inundaciones y las inversiones para proteger a la población contra éstas
se concentraban sobre todo en el Valle de México y la frontera sur, pero hoy el
litoral del Golfo de México y la Península de Yucatán también están en riesgo. Los
huracanes que se presentaron en 2010 golpearon a 118 municipios de Coahuila,
Nuevo León y Tamaulipas; 138 de Campeche, Puebla y Veracruz, y 56 de Chiapas

Getting it right 2a.indd 269Getting it right 2a.indd 269 17/12/12 08:09 PM17/12/12 08:09 PM

270 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

y Oaxaca. Los pronósticos indican que en el futuro las inundaciones tenderán a
concentrarse en 17 estados, donde habita el 62% de la población.

El marco de políticas para la gestión del agua ha avanzado, pero se
requieren reformas institucionales

México cuenta con un marco bien desarrollado de políticas para la gestión de
recursos hídricos. Existen diversas instituciones a nivel federal y estatal, y el país
ha desarrollado una serie de instrumentos económicos eficaces (desde los cobros
por extracción hasta los mercados de agua). Sin embargo, la implementación de
políticas sigue siendo dispareja, los consejos de cuenca no están funcionando
del todo a 20 años de su creación y el marco regulatorio para el agua potable y los
servicios de saneamiento está fragmentado. En particular, se requieren esfuerzos
para aumentar tanto la productividad como la eficiencia de las políticas del agua.
Esto implicará superar los desafíos de gobernabilidad multinivel (sobre todo para
eliminar las incongruencias entre las prioridades federales y las de las cuencas),
ordenar según su prioridad las necesidades de reforma y procurar una mayor
coherencia de políticas con los sectores de la agricultura y la energía.

La Agenda del Agua 2030

En 2011, para hacer frente a estas cuestiones, México desarrolló una
ambiciosa Agenda del Agua 2030, la cual se concibió como un ejercicio con miras
al futuro que forma parte del sistema nacional de planeación. La Agenda:

• se propone alcanzar cuatro metas de políticas en los próximos 20 años
(véase la gráfica 14.2): cuencas en equilibrio; ríos limpios; cobertura
universal de los servicios de agua, y asentamientos seguros frente a
inundaciones catastróficas;

• describe cinco principios (sostenibilidad, visión integral de largo plazo,
visión para la captación, control local, subsidiariedad) y dos lineamientos
estratégicos relacionados con las estructuras de gobernabilidad y
las capacidades de quienes gestionan el sector del agua, así como la
distribución de competencias en los tres órdenes de gobierno;

• establece 38 iniciativas que abarcan una amplia variedad de temas,
entre ellos: instituciones para las cuencas fluviales, comportamientos
de contaminación, conservación del suelo, uso de la tierra, papel de los
gobiernos estatales, formación de capacidad, determinación de tarifas,
marcos legales, sistemas de información y supervisión;

• se benefició de un proceso de consulta entre actores clave, realizado
durante un año en los niveles municipal, estatal y nacional a través de
debates temáticos, un foro web y 13 mesas redondas regionales;

Getting it right 2a.indd 270Getting it right 2a.indd 270 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 271

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

• requiere una inversión general calculada en 3 mil millones de euros al año
para las siguientes dos décadas; y

• se sustenta en un análisis técnico prospectivo.

A pesar de los avances en este sector, hacer posible la reforma de la gestión
del agua es un reto constante, en especial porque en México la experiencia refleja
que es muy difícil convertir los objetivos de políticas en acciones. En 2012 se llevó
a cabo un diálogo entre la OCDE y México sobre políticas del agua, a fin de proveer
un sustento analítico a los esfuerzos de reforma de la gestión del agua. De este
diálogo surgieron recomendaciones de políticas adaptadas al caso de México,
derivadas a su vez de las herramientas y los conceptos de la OCDE, y de los pares
evaluadores de alto nivel que participaron en este ejercicio provenientes de
Australia, Brasil, Italia y Reino Unido. El diálogo se centró en cuatro áreas claves,
consideradas decisivas para hacer posible la reforma de la gestión del agua en
México: gobernabilidad multinivel, gobernabilidad de las cuencas hidrológicas,
eficiencia económica y sustentabilidad financiera de las políticas del agua, y
marcos regulatorios para la prestación de servicios. Las principales conclusiones
se publicarán en 2013 en el informe de la OCDE “Hacer posible la reforma de la
gestión del agua en México”; a continuación se presenta un resumen de las mismas.

Gráfica 14.2. La Agenda del Agua 2030: metas y cronología

Fuente: CONAGUA, 2011.

Getting it right 2a.indd 271Getting it right 2a.indd 271 17/12/12 08:09 PM17/12/12 08:09 PM

272 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

Mejorar la gobernabilidad multinivel para hacer frente
a la fragmentación territorial e institucional

Gestionar las interdependencias entre diferentes actores

La fragmentación del panorama institucional de México genera importantes
retos de capacidad y coordinación para una implementación integral, coherente e
incluyente de la reforma del agua. Diversas instituciones, entidades y organismos
participan en la gestión del agua en los niveles federal, estatal, municipal y de
cuenca (véase la gráfica 14.3).

Gráfica 14.3. Actores clave en la gestión de recursos hídricos de México

Fuente: OECD, 2013a.

Para hacer frente a los retos de gobernabilidad multinivel, un primer paso
consiste en comprender quién hace qué en qué nivel. A nivel federal, la Comisión
Nacional del Agua (CONAGUA) es el principal organismo encargado de la

Distritos de
Riego
(85)

COTAS
(81)

IMTA

NIVEL NACIONAL

NIVEL DE CUENCAS

NIVEL ESTATAL

NIVEL MUNICIPAL

ACTORES NO
GUBERNAMENTALES

Consejo Técnico de CONAGUA

Secretaría de tutela
SEMARNAT

PROFEPA

Distritos de
Temporal

Tecnificado (22)

Comités Locales
de Playas

Limpias (36)

Comités de
Cuenca (29)

Consejos de Cuencas
(26)

Asociaciones de Usuarios
del Agua

ONG

Académicos
Oficinas locales de

CONAGUA (20)

SAGARPA SHCP

Congreso Federal

Estados
Comisiones

Estatales del Agua

Organismos de cuencas (13)

Municipios

CONAFOR

NIVEL INTERNACIONAL Convenciones internacionales y acuerdos (ODM, resolución
de las NU sobre el agua como derecho humano)

Congresos Estatales

CONAGUA

Comisiones internacionales de Límites y Aguas
(entre México y Estados Unidos, México y Guatemala, México y Belice)

SENER SEDESOL SALUD SE

CFE

Regulación Planeación y estrategia Consulta Organismo desconcentrado

Financiamiento Formación de capacidad Representación Intercambio de información

ANEAS Asociación Nacional de Empresas de Agua y Saneamiento SAGARPA Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y
Alimentación CFE Comisión Federal de Electricidad

CONAGUA Comisión Nacional del Agua SE Secretaría de Economía
CONAFOR Comisión Nacional Forestal SEDESOL Secretaría de Desarrollo Social
COTAS Comité Técnico de Aguas Subterráneas SEMARNAT Secretaría de Medio Ambiente y Recursos Naturales
IMTA Instituto Mexicano de Tecnología del Agua SENER Secretaría de Energía
PROFEPA Procuraduría Federal de Protección al Ambiente SHCP Secretaría de Hacienda y Crédito Público

Getting it right 2a.indd 272Getting it right 2a.indd 272 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 273

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

planeación, el financiamiento y el planteamiento estratégico del sector del agua
y no existe un marco predominante para la prestación de servicios de agua a nivel
federal, dado que ésta es, por mandato de la Constitución, responsabilidad de
los municipios, con diferentes niveles de capacidad y recursos. La Ley de Aguas
Nacionales de 1992 ha transferido paulatinamente las responsabilidades de los
recursos hídricos a 13 organismos de cuenca, los cuales fungen como agencias
de implementación de CONAGUA. Pese a que se han logrado ciertos avances
para mejorar la gestión de interdependencias entre actores y crear un marco
predominante para la gestión de los recursos hídricos, aún queda mucho por
hacer para consolidar el marco regulatorio de los servicios de agua.

Hacer frente a las áreas grises en el marco legal, incluido el sector informal

Hay muchos actores informales que juegan un papel importante en el sector
del agua. También persisten áreas grises significativas en el marco legal (véase
la gráfica 14.4). Las unidades de riego suelen funcionar sin identidad jurídica
y no están organizadas para manifestar sus inquietudes. En las comunidades
pequeñas, donde tanto los recursos como las capacidades son limitados, las
organizaciones locales frecuentemente han tenido éxito en mejorar la cobertura
y generar beneficios para la salud (por ejemplo, en el estado de Oaxaca). Sin
embargo, la incertidumbre sobre la condición de estos actores complica la
supervisión y el monitoreo.

Gráfica 14.4. Áreas grises en los marcos legales del agua en México

Fuente: OECD, 2013a.

Getting it right 2a.indd 273Getting it right 2a.indd 273 17/12/12 08:09 PM17/12/12 08:09 PM

274 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

Las iniciativas en otros sectores (en particular el de la agricultura y el de la
energía) pueden resultar perjudiciales para los objetivos de las políticas del agua,
con lo que se pueden incrementar los costos y poner en riesgo la seguridad del
agua en diversas cuencas. Por ejemplo, los subsidios a los agricultores tienen
efectos adversos en la demanda de agua y la gestión de las aguas subterráneas
(véase el capítulo 13 sobre Agricultura y Desarrollo Rural). La coherencia de
políticas resulta fundamental, pero es necesario mejorar la flexibilidad a través de
plataformas de diálogo entre múltiples actores y una gobernabilidad multinivel
efectiva para gestionar los riesgos y compromisos, crear incentivos para un
cambio de conductas y ordenar las prioridades. Las iniciativas en los niveles local
y estatal (por ejemplo, esquemas voluntarios con sus respectivas medidas para
eliminar subsidios perjudiciales) se pueden compartir y reproducir. Las mejores
prácticas internacionales también aportan valiosas referencias.

Superar las brechas de coordinación y capacidad, partiendo de las
buenas prácticas a nivel local, estatal y federal

Muchas brechas de gobernabilidad que México enfrenta en el sector del agua
(véase el cuadro 14.1) no son específicas del sector, sino que se relacionan con
retos de gobernabilidad más amplios del país. Tienen que ver con cuestiones de
implementación y cumplimiento, rendición de cuentas, naturaleza heterogénea
de la descentralización, informalidad, calidad y capacidad institucional de
la administración pública, y transparencia limitada. Se requiere de mayores
esfuerzos para cerrar las brechas de rendición de cuentas, información y capacidad
entre los órdenes de gobierno. En este sentido, el alto nivel de compromiso del
gobierno mexicano para reformar el sector del agua es una buena señal. En caso
de haber resultados positivos, este compromiso probablemente se extenderá a
otros sectores y beneficiará a las reformas institucionales y económicas de mayor
envergadura.

En general ha habido algunos avances para hacer frente a la fragmentación
institucional de la política del agua a nivel federal. Algunos de los esfuerzos se
realizaron a través del consejo técnico de CONAGUA y del desarrollo de una
planeación transectorial. Sin embargo, los esfuerzos de coordinación a menudo
se llevan a cabo de manera bilateral entre CONAGUA y las secretarías y las
dependencias públicas como la Comisión Federal de Electricidad y la Comisión
Nacional Forestal. Una solución podría ser trasladar las metas de políticas de la
Agenda del Agua 2030 al aparato de planeación multinivel que incluya, entre
otros, el Plan Nacional de Desarrollo, el Programa Nacional Hídrico, el Sistema
Nacional de Información del Agua, los programas regionales y estatales del agua
y los planes multianuales de inversión. Además, el potencial para la coherencia
de políticas a nivel de cuenca no se ha explotado del todo. Hay muchas buenas

Getting it right 2a.indd 274Getting it right 2a.indd 274 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 275

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

prácticas que podrían adoptarse, al tiempo que se permite que el sistema de
gobernabilidad se adapte a las necesidades locales.

Impulsar la coordinación y crear mejores capacidades son pasos decisivos
para superar las brechas de gobernabilidad multinivel en la política del agua.
En el caso de México, deben considerarse cuatro áreas principales para lograr
la coordinación horizontal y vertical a fin de apoyar la reforma del agua: i)
promover la coherencia de políticas entre las áreas relacionadas con el sector
del agua, en especial la agricultura, la energía, el medio ambiente y el desarrollo
territorial; ii) fortalecer la capacidad en los niveles de cuenca, municipal y estatal
para lograr una descentralización efectiva y políticas contextualizadas; iii)
mejorar el acceso, la calidad y la difusión de información en todos los niveles
para guiar los procesos de toma de decisiones; y iv) fomentar la participación
del público para tener políticas del agua más abiertas, responsivas, sostenibles
e incluyentes.

Cuadro 14.1. Brechas de gobernabilidad multinivel en el sector
del agua en México

Tipo Descripción y ejemplos

Brecha administrativa • Desajuste entre unidades administrativas y funcionales (municipios, áreas

metropolitanas, regiones, estados) y fronteras hidrológicas e imperativas

(cuerpos de agua).

Brecha de información • Se han hecho avances significativos para desarrollar bases de datos y sistemas

de información del agua en México, pero se encuentran fragmentados entre

diversas instituciones y no siempre son estándar, coherentes, congruentes,

compartidos ni públicos.

Brecha de políticas • La fragmentación de las tareas relacionadas con el agua entre distintas

Secretarías sigue siendo un cuello de botella importante para la reforma en

este sector. Es necesario alinear las políticas del agua, con las de la energía, la

agricultura y el desarrollo territorial.

Brecha de capacidades • Los prestadores de servicios y los organismos de cuenca carecen del personal,

los conocimientos y la infraestructura necesarios para llevar a cabo sus

funciones.

Brecha de

financiamiento

• El hecho de que haya ingresos propios limitados y cobros insuficientes perjudica

la sustentabilidad financiera del sector, que depende en gran medida de los

subsidios federales.

Brecha de objetivos • Las diversas motivaciones de diferentes actores impiden la convergencia de

objetivos (por ejemplo: mandatos de tres años de los presidentes municipales,

políticas contradictorias de agua, zonificación y construcción, etc.).

Brecha de rendición de

cuentas

• La Agenda del Agua 2030 mostró el potencial para la participación social, pero

aún se requieren mejoras para establecer canales adecuados entre los usuarios

y los organismos gubernamentales.

Fuente: OECD, 2013a.

Getting it right 2a.indd 275Getting it right 2a.indd 275 17/12/12 08:09 PM17/12/12 08:09 PM

276 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

Fortalecer la gobernabilidad de las cuencas para una gestión
integral efectiva de los recursos hídricos

Desde 1992, se ha puesto en operación un sistema completo de organismos,
consejos y organismos auxiliares para las cuencas. Si bien en ese entonces
México era líder en gestión de cuencas en América Latina (OECD 2012b), al
cabo de 20 años el sistema aún no funciona en su totalidad. Además de los 13
organismos de cuenca que implementan las políticas de CONAGUA en cada
una de las regiones hidrográficas, se han creado 26 consejos de cuenca como
organismos consultivos, los cuales trabajan de cerca con decenas de comités
de cuenca (foros de discusión locales), comités técnicos de aguas subterráneas
(que atienden la sobreexplotación de los acuíferos), comités locales de playas
limpias (que vigilan la calidad ambiental de las playas nacionales), distritos de
riego y distritos de temporal tecnificado (que proporcionan asesoría técnica e
infraestructura para riego). Estos organismos auxiliares de los consejos de cuenca
plantean retos de coordinación significativos para una gestión integral efectiva
de los recursos hídricos en la práctica.

Fortalecer las prerrogativas y capacidades de los consejos de cuenca

La toma de decisiones asociadas a la gestión de cuencas sigue estando muy
centralizada. Los consejos de cuenca carecen de las facultades de planeación,
regulación y financiamiento necesarias para llevar a cabo sus funciones. Además,
deberían estar mejor coordinados con los gobiernos estatales y municipales.
Podría considerarse dar a los consejos de cuenca facultades reales de planeación
y cierto grado de autonomía para recolectar y asignar fondos a inversiones
prioritarias si los objetivos de políticas estuvieran bien definidos, se revisaran
periódicamente y se monitorearan adecuadamente. Si los consejos de cuenca
se fortalecen, estarán mejor preparados para coordinar y articular los planes de
cuenca en el contexto de las prioridades y los programas estatales y nacionales.
También se podrá impulsar una toma de decisiones e intercambio de información
más coherentes y efectivos, y se podrán minimizar los costos y las redundancias
de operación.

Asegurarse de que todos los actores pertinentes estén representados

Si bien ha habido avances hacia la descentralización de la gestión de
los recursos hídricos, se requieren más esfuerzos para asegurar que todos
los actores participen. Originalmente, los consejos de cuenca contaban con
una mayoría de representantes gubernamentales. Hoy, la mayor parte de sus
miembros son ciudadanos, por lo que la sociedad civil tiene voz (véase la gráfica
14.5). Pero ciertos grupos aún no están bien representados, como los pequeños
agricultores y las comunidades indígenas. Asimismo, hay margen para aumentar

Getting it right 2a.indd 276Getting it right 2a.indd 276 17/12/12 08:09 PM17/12/12 08:09 PM

GETTING IT RIGHT © OCDE 2012 277

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

la participación de los distritos y las unidades de riego, que podrían contribuir
significativamente a la sostenibilidad de las zonas de captación y el equilibrio
de los acuíferos.

Deben emprenderse acciones para fortalecer la participación pública en los
Consejos de Cuenca. Los Consejos de Cuenca sirvieron como intermediarios entre
los actores locales (asociaciones de riego, organizaciones medioambientales,
académicos y ciudadanos) y las dependencias gubernamentales durante el
diseño de la Agenda del Agua 2030. Sin embargo, son pocos los incentivos para
asistir a sus reuniones, puesto que se trata principalmente de organismos
consultivos cuyas decisiones no son obligatorias. La participación social no debe
limitarse a una consulta genérica, sino que debe extenderse a fin de desempeñar
un papel activo en el proceso de toma de decisiones. También es importante que
el trabajo de los consejos de cuenca se consolide y perfeccione —por ejemplo,
mediante el establecimiento de oficinas de gestión operativa en los consejos de
cuenca y los comités de aguas subterráneas—, y se difunda ampliamente —por
ejemplo, mediante el lanzamiento de sitios web factibles para cada consejo
de cuenca y a nivel federal —. Al mismo tiempo, es necesario reactivar las
asociaciones de usuarios con responsabilidad, transparencia y rendición de
cuentas compartidas.

Gráfica 14.5. Estructura y jurisdicción de los Consejos de Cuenca de México

Fuente: OECD, 2013a.

Getting it right 2a.indd 277Getting it right 2a.indd 277 17/12/12 08:09 PM17/12/12 08:09 PM

278 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

Compartir las lecciones y alinear objetivos y estrategias
entre las instituciones de cuencas

Si bien los Consejos de Cuenca afrontan retos en común, existen
oportunidades para que compartan lecciones y experiencias. Los organismos
y consejos de cuenca reportan a diferentes circunscripciones y la coordinación
se realiza con base en mecanismos ad hoc. Una comunicación e intercambio
de experiencias más sistemáticas contribuirían a formar capacidades técnicas
y gerenciales de las instituciones de cuenca, en especial en la formulación de
políticas y el diseño de instrumentos tales como asignar un precio al agua para
administrar la demanda de ésta. Las buenas prácticas de gobernabilidad de
diversos Consejos de Cuenca podrían reproducirse aún más en México. Iniciativas
en Jalisco, Guanajuato, Colima e Hidalgo ayudaron a superar retos clave del agua,
tales como la sobreexplotación de los acuíferos. Exploraron enfoques innovadores
para determinar tarifas del agua y asignar un precio a los servicios ambientales.
No obstante, la reproducción de tales modelos ha sido lenta, debido a la falta
de una evaluación sólida del esquema prevaleciente de gobernabilidad de las
cuencas y de experimentos locales.

Una evaluación objetiva e independiente del desempeño de los organismos,
consejos y organismos auxiliares para las cuencas los ayudaría a aprender
de las buenas experiencias y a mejorar el panorama general. También debe
fomentarse que periódicamente haya comunicación, diseño de planes de acción
e intercambio de información. Se pueden considerar varias acciones, como:

• organizar reuniones periódicas de integración entre las juntas directivas
de los consejos de cuenca y sus respectivos organismos auxiliares para
intercambiar puntos de vista sobre cuestiones locales y temas específicos;

• impulsar el intercambio de prácticas entre las autoridades de las cuencas
a nivel nacional, o por grupos de autoridades que compartan inquietudes
similares que permitan aumentar las capacidades a través de mecanismos
de aprendizaje por pares;

• aumentar la participación de los distritos y unidades de riego para ahorrar
agua y contribuir a la sostenibilidad de los acuíferos;

• llevar a cabo una evaluación de los resultados de los proyectos, programas
y experimentos a nivel de cuenca, compartir las conclusiones y basarse en
mejores evaluaciones y supervisiones.

Aumentar la eficiencia económica y la sustentabilidad
financiera de las políticas del agua

Hay tres problemas principales que obstaculizan la eficiencia económica y
la sustentabilidad financiera del sector del agua en México. Primero, es claro que

Getting it right 2a.indd 278Getting it right 2a.indd 278 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 279

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

las iniciativas que se han emprendido en otras áreas, como la agricultura y la
energía, las cuales tienen consecuencias en el uso y la disponibilidad del agua,
resultan contraproducentes para las políticas del agua y aumentan el costo de la
gestión de los recursos hídricos. Segundo, las capacidades financieras no están
alineadas con las responsabilidades, lo cual puede derivar en costos elevados y
reducir la eficiencia del gasto público. Tercero, el sector tiene muchos planes de
gasto público, pero carece de planes financieros estratégicos tanto a nivel federal
como de cuenca. Además, la contribución de los usuarios a los gastos totales del
sector del agua sigue siendo baja.

Mejorar la organización institucional de las políticas del agua

Para resolver esta situación, se podrían considerar varias medidas
institucionales, como:

• dejar en claro las funciones respectivas de los consejos federales, estatales
y de cuenca respecto al financiamiento del agua;

• complementar los planes de infraestructura o servicios vinculados al agua
con planes de financiamiento a fin de definir quién paga qué y cuándo;

• emplear instrumentos económicos para aumentar la coordinación
intergubernamental; y

• alinear mejor el gasto nacional y las prioridades de las cuencas mediante
el fortalecimiento del papel de las autoridades de éstas en las decisiones
de gasto y/o mediante hacer un uso más sistemático de las reglas de
operación, para mejorar la actuación de los sub-sectores.

Aumentar la eficiencia de las políticas del agua

CONAGUA es la dependencia que más invierte en el sector del agua. Su
presupuesto alcanzó los 38,800 millones de pesos en 2012, es decir, cerca del 55%
del gasto total estimado del sector. Este presupuesto casi se triplicó en términos
reales en las últimas dos administraciones federales, lo cual derivó en un elevado
índice de desarrollo de infraestructura hidráulica.

A pesar de que la mayor parte de esas inversiones fueron fundamentales
para mejorar el acceso al agua y otros servicios relacionados con ésta, existen
inquietudes acerca de su rentabilidad. Por ejemplo, es menos costoso operar y
mantener infraestructura hidráulica de manera apropiada que dejarla deteriorarse
y reconstruirla cuando la comunidad ya no tenga acceso al servicio; clausurar
pozos clandestinos suele ser más efectivo que mitigar las consecuencias del uso
ilegal del agua; la aplicación de mejores técnicas es costosa, pero no contribuye
a los objetivos de las políticas del agua si la que se ahorró se usa para regar

Getting it right 2a.indd 279Getting it right 2a.indd 279 17/12/12 08:10 PM17/12/12 08:10 PM

280 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

superficies no contempladas; los programas de recompra son más rentables si se
basan en el volumen de agua ahorrada, no en el costo de la acción emprendida,
y dejan a los agricultores elegir la técnica apropiada. Como resultado, mientras
que los niveles de inversión en infraestructura hidráulica han sido altos, los
servicios de agua (sobre todo los de saneamiento) siguen siendo deficientes en
grandes área del país, en especial en las rurales. El Pacto por México, firmado
el 2 de diciembre de 2012, contempla una serie de compromisos relacionados
con la infraestructura (como la captación de aguas pluviales, la conclusión de
las obras de control de inundaciones, la rehabilitación de presas, promover la
desalinización del agua de mar en los compromisos 50, 51 y 52). Estas inversiones
deben alinearse con las prioridades de cuencas y estados; deben estar respaldadas
por planes financieros estratégicos. Las medidas complementarias para reducir
la vulnerabilidad ante las inundaciones y las sequías, y recurrir a fuentes
alternativas de agua (como el agua recuperada), permiten aumentar su eficiencia.

Hacer un mejor uso de los instrumentos económicos para la gestión
del agua

México usa una amplia gama de instrumentos económicos, pero estos no
siempre contribuyen con éxito a sostener los objetivos de las políticas del agua.
Por ejemplo, las tasas bajas y la aplicación laxa (como lo ilustran la extracción
ilegal de agua o que se informe un consumo por debajo del real) impiden que los
cobros por extraer agua sean instrumentos eficaces para las políticas del agua, al
tiempo que los cargos bajos por contaminar no logran cambiar significativamente
los hábitos de quienes contaminan. Los mercados de agua son un primer paso en
la dirección correcta, pero tienden a diseñarse de manera defectuosa y pueden
suscitar una sobreextracción. Los esquemas de pago por servicios ambientales
ya se encuentran vigentes, y el Pacto por México recientemente adoptado
por el nuevo gobierno mexicano solicita explícitamente que se fortalezcan
(compromiso 66). Esto representa una oportunidad para cerciorarse de que i)
los esquemas vigentes contribuyen a la conservación; y ii) los nuevos esquemas
están diseñados de manera que contribuyan a los objetivos de política de manera
eficiente. En México hay margen para mejorar el diseño de los instrumentos
actuales, de modo que contribuyan mejor a que haya políticas del agua rentables
y se aproveche al máximo el dinero público.

Los subsidios también son un área importante de reforma potencial (OECD,
2013b). Los subsidios a la electricidad para la extracción de agua de riego sumaron
6,800 millones de pesos en 2010: una cifra 9 veces superior al financiamiento
para tener una infraestructura eficiente del agua (773 millones de pesos).
Alrededor del 80% de los subsidios a la electricidad para la extracción de agua
de riego se destinan al 10% de los agricultores más ricos, haciendo que este
subsidio sea particularmente regresivo. Los efectos sobre el medio ambiente son

Getting it right 2a.indd 280Getting it right 2a.indd 280 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 281

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

catastróficos —más de 100 de los acuíferos más importantes de México están hoy
sobreexplotados—. Esto impacta a su vez a agricultores y comunidades locales,
quienes son los primeros afectados cuando se acaba el agua. Desde julio 2011 se
ha iniciado un programa piloto en 13 acuíferos con el objetivo de reemplazar los
subsidios por el equivalente en transferencias directas de efectivo. Esta práctica
debería extenderse a otros acuíferos.

Se requiere actuar en diferentes frentes para aprovechar mejor los instrumentos
económicos.

• Primero, mejorar las tasas de recaudación de los impuestos y cobros
relacionados con el agua. Pueden usarse las buenas prácticas en el país
como punto de partida;

• Segundo, ajustar las tasas y la estructura de los cobros y las tarifas a
fin de que reflejen los objetivos de las políticas del agua. Otro objetivos,
como los sociales o los económicos, pueden alcanzarse mejor con medios
alternos, como la asistencia social orientada para afrontar problemas
de accesibilidad (véase el capítulo 2 sobre Combate a la Pobreza y la
Desigualdad, y el 10 sobre Crecimiento Verde);

• Tercero, identificar y evaluar los subsidios perjudiciales para el agua, con
miras a eliminarlos gradualmente;

• Cuarto, fortalecer el conocimiento y las bases de datos en los que se basan
los instrumentos económicos. Por ejemplo, las tarifas dan mejor resultado
cuando se colocan medidores para el cobro del agua, lo cual rara vez ocurre
en el caso de la empleada para riego en México;

• Quinto, asignar mayores recursos para supervisar los usos del agua; hoy en
día representan únicamente menos del 1% del presupuesto de CONAGUA.

La experiencia internacional de los países que afrontan retos similares
indica que tomar las medidas paralelas adecuadas puede derribar las barreras
políticas para la reforma. Por ejemplo, el caso de Australia demuestra que
quienes se dedican al riego están dispuestos a fijar un precio para asegurar sus
derechos sobre el agua, en especial porque hay gran incertidumbre acerca de
la disponibilidad de agua en el futuro. Otros países han reutilizado parte de los
ingresos recaudados por impuestos del agua para apoyar la inversión en prácticas
agrícolas que hagan un uso eficiente de ésta durante un periodo de transición.

Elevar los ingresos provenientes de los usuarios del agua

En México, hay tarifas para agua en bloque, agua de riego y servicios de
suministro de agua y saneamiento. Sin embargo, la contribución de los usuarios

Getting it right 2a.indd 281Getting it right 2a.indd 281 17/12/12 08:10 PM17/12/12 08:10 PM

282 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

al gasto total del sector del agua es baja (cerca del 45%). Ello pone en riesgo la
sustentabilidad financiera de las políticas del agua en México, ya que cada vez
más dependen del financiamiento público (véase la gráfica 14.6) y la competencia
por tener acceso a los escasos recursos presupuestarios públicos se vuelve más
intensa. Los precios de los servicios de agua deben reflejar por lo menos el costo
de operación y mantenimiento derivados de la prestación de dichos servicios, y
estar alineados con las prioridades de las políticas (por ejemplo, en lo tocante a
la inversión, dependencia de las finanzas comerciales o gestión de la demanda).
Si bien son políticamente difíciles, esas reformas se facilitan gracias a un análisis
sólido de los efectos sociales de las tarifas del agua: la experiencia internacional
sugiere que el agua barata daña a las poblaciones pobres, pues impide la
extensión y la operación adecuadas del suministro público confiable. Las medidas
de focalización social son más efectivas y menos costosas que recurrir a precios
bajos del agua para resolver problemas de accesibilidad. Sustentar las políticas
mexicanas en materia de agua en la sostenibilidad financiera puede contribuir
efectivamente al cumplimiento de varios compromisos del Pacto por México, en
particular el relacionado con el Sistema Nacional de Programas de Combate a la
Pobreza (compromiso 6) y los relacionados para aumentar la productividad de la
actividad agrícola (compromiso 65).

Gráfica 14.6. Presupuesto de CONAGUA: mayor dependencia
del financiamiento público

Miles de millones de pesos, a precios constantes de 2009

0

5

10

15

20

25

30

35

40

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

Gastos

Ingresos de cobros

Fuente: Con base en datos contenidos en CONAGUA (2011a) y datos adicionales para 2010 y
2011 proporcionados por CONAGUA.

Getting it right 2a.indd 282Getting it right 2a.indd 282 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 283

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

La Ley de Aguas Nacionales de México de 1992 contempla el concepto del
Sistema de Financiamiento del Agua. La creación de dicho sistema está pendiente
desde 2004. Si esta iniciativa se concreta, será una oportunidad para definir los
prerrequisitos que aumenten la eficiencia de las políticas de agua, y asegurar que
las iniciativas de otros sectores no contradigan ni agreguen costos a las políticas
del agua. Tendría como propósito sacar el mayor provecho a los presupuestos
públicos e incrementar la contribución financiera de los usuarios del agua.
Se requeriría un buen diseño y medidas paralelas focalizadas para facilitar la
transición.

Mejorar los marcos regulatorios para la prestación
de servicios

El marco regulatorio para el suministro de agua y servicios
de saneamiento está disperso

Ante la falta de un marco regulatorio predominante para el suministro de
agua y los servicios de saneamiento a nivel federal, las responsabilidades de
la oferta de agua y saneamiento se encuentran esparcidas entre los diferentes
órdenes de gobierno y diversos instrumentos legales. La Constitución establece
que la gestión del agua y el saneamiento es responsabilidad primera de los
municipios, los cuales tienen diferentes niveles de capacidad y recursos. Los
municipios cambian de gobierno cada tres años, mientras que los proveedores de
servicios de agua cambian de director general cada 18 meses en promedio. Esta
elevada rotación de funcionarios tiene varias consecuencias importantes, como
desalentar la planeación de largo plazo e impedir la formación de capacidad. Las
interferencias políticas locales de consideración afectan el rendimiento de los
proveedores de servicios. Las tarifas del agua, por ejemplo, rara vez se definen
con base en criterios técnicos ni con la intención de contribuir a cubrir los costos.

Existe la oportunidad de clarificar y mejorar las responsabilidades
regulatorias

Recientemente se adoptó el Derecho Humano al Agua y al Saneamiento en
México, lo que crea un entorno para el cambio. La enmienda constitucional al
artículo 4 brinda la oportunidad de revisar el marco legal y retomar el debate
en torno a la ley federal que proporcionaría un marco predominante para la
prestación de servicios. Dicha ley, contemplada en el compromiso 66 del Pacto
por México, ayudaría a clarificar las responsabilidades regulatorias. Es muy
importante que la regulación de los servicios se separe de la prestación de los
mismos y la formulación de políticas mediante una clara asignación de funciones
regulatorias a las entidades especializadas, y otorgando mayor autonomía a los

Getting it right 2a.indd 283Getting it right 2a.indd 283 17/12/12 08:10 PM17/12/12 08:10 PM

284 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

proveedores de servicios. La regulación del suministro de servicios de agua y
saneamiento no se refiere sólo al establecimiento de tarifas, sino que implica
otras funciones, como la especificación y supervisión de estándares para acceder
a servicios de calidad, incentivos de eficiencia, regulación social, recopilación
de información y monitoreo de desempeño, así como la organización de la
participación de los usuarios. Tales funciones no se han desarrollado en México
(véase la gráfica 14.7), y se beneficiarían de una mayor claridad acerca de su
asignación.

Gráfica 14.7. Resumen de las funciones regulatorias y brechas

Fuente: OECD, 2013a.

Se necesitan medidas paralelas para apoyar a los proveedores de
servicios de agua autónomos, eficientes y financieramente sustentables

La tendencia hacia una corporatización de proveedores debe fortalecerse
y respaldarse mediante la formación de capacidad y profesionalización del
personal. Esto implica notablemente un proceso de reclutamiento y certificación
basado en competencias y términos de nombramiento que no coinciden con los
ciclos políticos. La otra cara de una mayor autonomía de los operadores del agua
es el establecimiento de mecanismos adecuados de rendición de cuentas, tales
como un marco consolidado de monitoreo de servicios de agua y saneamiento
(que implica indicadores de desempeño acordados por todos) y una participación
fortalecida del usuario en los organismos consultivos de las empresas del agua y
en el proceso de toma de decisiones de ésta.

La capacidad financiera de los proveedores para llevar a cabo sus actividades
también debe fortalecerse. La regulación tarifaria es un factor determinante de

Estándares de
calidad

Regulación
tarifaria

Incentivos para
la eficiencia

Obligaciones
sociales

Participación de
los usuarios

Vigilancia de
desempeño

Brechas en la aplicación

Gran heterogeneidad entre el territorio y proceso
altamente politizado

Principalmente a través de programas federales y limitación
del efecto de filtración a nivel local

A consideración de los municipios: no sistemática
y falta de capacidad

Falta de un sistema de asociaciones que estructure
la demanda de los consumidores

El sistema de vigilancia carece de coherencia y aplicación

Getting it right 2a.indd 284Getting it right 2a.indd 284 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 285

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

la sustentabilidad financiera de los operadores del agua (véase la gráfica 14.8),
aunque no es el único. Aún se necesita mucho el consenso y la concientización
sobre el papel de la regulación tarifaria para apoyar la sustentabilidad financiera
de los proveedores, al tiempo que se brindan incentivos para la prestación
eficiente de servicios. Esto puede contribuir al cumplimiento de los compromisos
relacionados con el Sistema Nacional de Programas de Combate a la Pobreza
mencionados en el Pacto por México (compromiso 6).

Gráfica 14.8. Las dimensiones críticas de operadores del agua eficientes
y viables

Fuente: OECD, 2013a.

Recomendaciones clave de la OCDE

• Para afrontar el reto de la reforma de la gestión del agua en México se
requiere actuar desde varios frentes. La OECD destaca distintas acciones
que la nueva administración puede tomar en cuenta y que posiblemente
contribuyan a establecer un marco cohesivo y eficiente de políticas del
agua en México.

• Desarrollar un plan de acción para implementar un enfoque de gobierno
integrado con base en la Agenda del Agua 2030. Este plan debe impulsar
la coherencia de políticas con la agricultura, el sector energético y el
desarrollo territorial, cerrar las brechas de gobernabilidad que se hayan
identificado, ordenar las prioridades y alinear los objetivos entre los

Getting it right 2a.indd 285Getting it right 2a.indd 285 17/12/12 08:10 PM17/12/12 08:10 PM

286 GETTING IT RIGHT © OCDE 2012

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

planes y programas federales, regionales y estatales. Esto contribuirá a
“reflexionar sobre el manejo del agua del país”, como lo propone el Pacto
por México.

• Establecer mecanismos e incentivos que realcen los resultados de la
política del agua dentro del marco actual de descentralización. Se requiere
flexibilidad para ajustar las características de cada estado y estructura
institucional de las cuencas, y dar consistencia a la gobernabilidad del
agua. La utilización de herramientas como el proceso presupuestario
multianual, un sistema profesional de carrera para los profesionales del
agua, la coordinación de planes relacionados con el agua a nivel local,
estatal, regional y nacional puede ser de gran utilidad. También será
necesario formar capacidad en todos los niveles.

• Aprovechar al máximo los beneficios de los instrumentos económicos
existentes de acuerdo con los principios de: el que contamina paga, el
que se beneficia paga, equidad y coherencia de políticas. Los cobros por
extracción y contaminación, las tarifas de agua, los pagos por servicios
ambientales, los programas de recompra y los mercados de agua deben
diseñarse e implementarse en concordancia con los objetivos de políticas
del agua. En algunos estados, hay margen para aumentar las tarifas y
modificar las estructuras tarifarias a fin de incrementar los usos eficientes
del agua, asignarla a los sitios donde se puede crear el mayor valor, y por lo
menos cubrir los costos de operación y mantenimiento. El establecimiento
de las políticas del agua de México en un camino financiero sostenible
contribuirá al cumplimiento de los compromisos 6 y 65 del Pacto por
México, facilitando la implementación de los compromisos 50, 51 y 52.

• Clarificar el marco regulatorio de los servicios de agua para eliminar
redundancias y brechas en las funciones regulatorias. Existe la necesidad
de identificar y asignar con toda claridad las responsabilidades en cada
orden de gobierno, fortalecer la aplicación y el cumplimiento, así como
aumentar el énfasis en la capacidad y la sustentabilidad financiera de las
empresas, la eficiencia y la calidad de la prestación de servicios, y el nivel
de respuesta a los usuarios. El compromiso 52 del Pacto por México para
aprobar una nueva ley sobre agua potable y drenaje ofrece la oportunidad
y el impulso político para esta definición de responsabilidades.

• Fortalecer el papel, las prerrogativas y la autonomía de los consejos de
cuenca y sus organismos auxiliares de modo que puedan diseñar y aprobar
políticas adaptadas al contexto, desarrollar planes de cuenca efectivos,
identificar y dar prioridad a los proyectos, y generar los recursos necesarios
para llevar a cabo sus tareas. De nuevo, ello requeriría un enfoque
contextualizado, ya que las cuencas afrontan retos específicos y poseen
capacidades particulares.

Getting it right 2a.indd 286Getting it right 2a.indd 286 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 287

14. HACER POSIBLE LA REFORMA DE LA GESTIÓN DEL AGUA

• Establecer una plataforma para compartir las buenas prácticas que se
realizan en los niveles de cuenca, estatal y municipal. Apoyándose en
instituciones como CONAGO, IMTA y ANEAS, hay un amplio margen para
recopilar, revisar y sentar como precedente historias exitosas, mecanismos
innovadores y organizaciones institucionales a fin de sustentar la toma
de decisiones efectiva y una mejor implementación de políticas del agua
en todos los niveles.

• Impulsar la transparencia, el intercambio de información y la participación
social con el fin de crear procesos de toma de decisiones más incluyentes,
así como evaluación, supervisión, integridad y rendición de cuentas
mejores en el sector del agua. Ésta es una implementación concreta de
los compromisos relacionados con los derechos humanos, el combate a
la corrupción y la gobernanza democrática mencionada en el Pacto por
México.

• Evaluar la contribución de los programas federales a los objetivos de
políticas y su rentabilidad. Éstos constituyen una herramienta importante
para estimular un mejor desempeño en el sector del agua.Su evaluación
sistemática daría retroalimentación acerca de su aportación a los objetivos
de políticas del agua, y ayudaría a reformar las normas de operación y
crear sinergias entre éstas.

Bibliografía adicional
OECD (2011a), Meeting the Water Reform Challenge, OECD Studies on Water, OECD

Publishing, París.

OECD (2011b), Water Governance in OECD Countries: A multi-level approach, OECD Studies
on Water, OECD Publishing, París.

CONAGUA (2011), 2030 Water Agenda, Ciudad de México.

OECD (2012a), capítulo sobre el agua en OECD Environmental Outlook to 2050, OECD
Publishing, París.

OECD (2012b), Gobernabilidad del Agua en América Latina y El Caribe Un enfoque multinivel,
OECD Studies on Water, OECD Publishing, París.

OECD (2012c), Framework conditions for private sector participation in water infrastructure
in Mexico, OECD Publishing, París.

OECD (2012d), A Framework for Financing Water Resources Management, OECD Studies on
Water, OECD Publishing, París.

OECD (2013a), Hacer Posible la Reforma de la Gestión del Agua en México, OECD Studies on
Water, OECD Publishing, París.

OECD, (2013b), OECD Environmental Performance Reviews: Mexico 2013, OECD Publishing,
París.

Getting it right 2a.indd 287Getting it right 2a.indd 287 17/12/12 08:10 PM17/12/12 08:10 PM

Getting it right 2a.indd 288Getting it right 2a.indd 288 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 279

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Anexo

Publicaciones de la OCDE sobre México
2006-2012

Getting It Right 2007

289

Getting it right 2a.indd 289Getting it right 2a.indd 289 17/12/12 08:10 PM17/12/12 08:10 PM

280 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Perspectivas OCDE
sobre México

Estudios económicos
de la OCDE: México 2007

290

Getting it right 2a.indd 290Getting it right 2a.indd 290 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 281

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

OECD Economic Surveys:
Mexico 2009

Estudios económicos
de la OCDE: México 2011

291

Getting it right 2a.indd 291Getting it right 2a.indd 291 17/12/12 08:10 PM17/12/12 08:10 PM

282 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Estudio de la OCDE sobre
el proceso presupuestario
en México

Export Credit Financing
Systems in OECD Member
Countries and Non-Member
Economies: Mexico

292

Getting it right 2a.indd 292Getting it right 2a.indd 292 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 283

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Sistemas fuertes y reformadores
exitosos en la educación

Lecciones de PISA
para México

Mejoramiento de edificios
escolares en México
con participación social

293

Getting it right 2a.indd 293Getting it right 2a.indd 293 17/12/12 08:10 PM17/12/12 08:10 PM

284 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Mejorar las escuelas
Estrategias para la acción en México

Establecimiento de un
marco para la evaluación
e incentivos docentes
Consideraciones para México

294

Getting it right 2a.indd 294Getting it right 2a.indd 294 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 285

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

La medición del aprendizaje
de los alumnos
Mejores Prácticas para Evaluar el Valor
Agregado de las Escuelas

Evaluación y reconocimiento
de la calidad de los docentes
Prácticas internacionales

295

Getting it right 2a.indd 295Getting it right 2a.indd 295 17/12/12 08:10 PM17/12/12 08:10 PM

286 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Higher Education in Regional
and City Development

Paso del Norte, Mexico
and the United States 2010

Higher Education in Regional
and City Development

State of Veracruz, Mexico
2010

296

Getting it right 2a.indd 296Getting it right 2a.indd 296 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 287

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

OECD Reviews of Tertiary Education

México 2008

Política agropecuaria
y pesquera en México

297

Getting it right 2a.indd 297Getting it right 2a.indd 297 17/12/12 08:10 PM17/12/12 08:10 PM

288 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Estudios de la OCDE
de Innovación Regional

15 estados mexicanos

Estudios de la OCDE
sobre Políticas de Innovación

México

298

Getting it right 2a.indd 298Getting it right 2a.indd 298 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 289

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Estudios territoriales de la OCDE

Yucatán, México 2007

OECD Rural
Policy Reviews

Mexico 2007

299

Getting it right 2a.indd 299Getting it right 2a.indd 299 17/12/12 08:10 PM17/12/12 08:10 PM

290 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

OECD Territorial Reviews

Chihuahua, Mexico 2012

Promoviendo el crecimiento
en todas las regiones
Seis estudios de caso mexicanos

300

Getting it right 2a.indd 300Getting it right 2a.indd 300 17/12/12 08:10 PM17/12/12 08:10 PM

GETTING IT RIGHT © OCDE 2012 291

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Estudio de la OCDE
sobre políticas y regulación
de telecomunicaciones
en México

Small and Medium
Enterprises in Mexico
Issues and Policies

301

Getting it right 2a.indd 301Getting it right 2a.indd 301 17/12/12 08:11 PM17/12/12 08:11 PM

292 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Derecho y política
de la competencia
en América Latina
Exámenes inter-pares en Argentina,
Brasil, Chile, México y Perú

Global Forum on Transparency
and Exchange of Information
for Tax Purposes

Peer Reviews: Mexico 2012.
Phase 1: Legal and
Regulatory Framework

302

Getting it right 2a.indd 302Getting it right 2a.indd 302 17/12/12 08:11 PM17/12/12 08:11 PM

GETTING IT RIGHT © OCDE 2012 293

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Mejores prácticas registrales
y catastrales en México

Estudios de la OCDE
sobre gobernanza pública

Hacia una gestión pública
más efectiva y dinámica
en México

303

Getting it right 2a.indd 303Getting it right 2a.indd 303 17/12/12 08:11 PM17/12/12 08:11 PM

294 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Revisiones de la OCDE
sobre Reforma Regulatoria

México
Hacia una perspectiva de gobierno
entero para la mejora regulatoria

Guía para mejorar la calidad
regulatoria de trámites
estatales y municipales e
impulsar la competitividad
en México

304

Getting it right 2a.indd 304Getting it right 2a.indd 304 17/12/12 08:11 PM17/12/12 08:11 PM

GETTING IT RIGHT © OCDE 2012 295

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Strengthening Evidence-
based Policy Making
on Security and Justice in
Mexico

OECD Reports Submitted
to the G20

Los Cabos Summit
June 2012

305

Getting it right 2a.indd 305Getting it right 2a.indd 305 17/12/12 08:11 PM17/12/12 08:11 PM

296 GETTING IT RIGHT © OCDE 2012

ANEXO: PUBLICACIONES DE LA OCDE SOBRE MÉXICO 2006-2012

Publicaciones y documentos de trabajo
recientes y en proceso

306

Getting it right 2a.indd 306Getting it right 2a.indd 306 17/12/12 08:11 PM17/12/12 08:11 PM

ORGANIZACIÓN PARA LA COOPERACIÓN
Y EL DESARROLLO ECONÓMICOS (OCDE)

La OCDE constituye un foro único en su género, donde los gobiernos trabajan

conjuntamente para afrontar los retos económicos, sociales y medioambientales

que plantea la globalización. La OCDE está a la vanguardia de los esfuerzos

emprendidos para ayudar a los gobiernos a entender y responder a los cambios

y preocupaciones del mundo actual, como el gobierno corporativo, la economía

de la información y los retos que genera el envejecimiento de la población. La

Organización ofrece a los gobiernos un marco en el que pueden comparar sus

experiencias políticas, buscar respuestas a problemas comunes, identificar buenas

prácticas y trabajar en la coordinación de políticas nacionales e internacionales.

Los países miembros de la OCDE son: Alemania, Australia, Austria, Bélgica,

Canadá, Chile, Corea, Dinamarca, Eslovenia, España, Estados Unidos de América,

Estonia, Finlandia, Francia, Grecia, Hungría, Irlanda, Islandia, Israel, Italia, Japón,

Luxemburgo, México, Noruega, Nueva Zelanda, Países Bajos, Polonia, Portugal, Reino

Unido, República Checa, República Eslovaca, Suecia, Suiza y Turquía. La Comisión

Europea participa en el trabajo de la OCDE.

Las publicaciones de la OCDE aseguran una amplia difusión de los trabajos de la

Organización. Éstos incluyen los resultados de la compilación de estadísticas, los

trabajos de investigación sobre temas económicos, sociales y medioambientales,

así como las convenciones, directrices y los modelos desarrollados por los países

miembros.

Getting it right 2a.indd 307Getting it right 2a.indd 307 17/12/12 08:11 PM17/12/12 08:11 PM

www.oecd.org/mexico

OECD Paris
2, rue André-Pascal, 75775 Paris Cedex 16

Tel.: +33 (0) 1 45 24 82 00
www.oecd.org

Centro de la OCDE en México para América Latina
Av. Presidente Masaryk 526, 1er. piso, col. Polanco

C.P. 11560, México, D.F.
Tel.: (5255) 9138 6233

www.oecd.org/centrodemexico

Getting It Right
UNA AGENDA ESTRATÉGICA PARA LAS REFORMAS EN MÉXICO

 1. Aumento del potencial de crecimiento
 2. Combatir la pobreza y la desigualdad
 3. Política fiscal para un desarrollo incluyente
 4. Fortalecimiento de la gobernanza a todos los niveles
 5. Mejorar el acceso al empleo formal
 6. Los retos para el sistema educativo
 7. Política de salud
 8. La integración de México en la economía mundial mediante el comercio y la IED
 9. Mejorando la eficiencia del sector de las telecomunicaciones
10. Las PYMES y el espíritu emprendedor de México
11. Crecimiento verde
12. Política energética
13. Sector agrícola y desarrollo rural
14. Hacer posible la reforma de la gestión del agua

Getting it right 2a FORROS.indd 308Getting it right 2a FORROS.indd 308 17/12/12 08:23 PM17/12/12 08:23 PM

	Portada
	Portadilla
	Legal
	Prólogo
	Agradecimientos
	Indice
	Introducción
	1. Aumento del potencial de crecimiento
	2. Combatir la pobreza y la desigualdad
	3. Política fiscal para un desarrollo incluyente
	4. Fortalecimiento de la gobernanza a todos los niveles
	5. Mejorar el acceso al empleo formal
	6. Los retos para el sistema educativo
	7. Política de salud
	8. La integración de México en la economía mundial mediante el comercio y la IED
	9. Mejorando la eficiencia del sector de las telecomunicaciones
	10. Las PIMES y el espíritu emprendedor de México
	11. Crecimiento verde
	12. Política energética
	13. Sector agrícola y desarrollo rural
	14. Hacer posible la reforma de la gestión del agua
	Anexo. Publicaciones de la OCDE sobre México 2006-2012

