
Estudios económicos
de la OCDE
MÉXICO
MAYO 2011

RESUMEN EJECUTIVO
EVALUACIÓN Y RECOMENDACIONES

Estudios económicos
de la OCDE:

México
2011

Estudios económicos
de la OCDE:

México
2011

Resumen ejecutivo
Evaluación y recomendaciones

ORGANIZACIÓN PARA LA COOPERACIÓN
Y EL DESARROLLO ECONÓMICOS

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.

ISBN: 978-92-64-11592-7 (impresa)
ISBN: 978-92-64-11593-4 (PDF)

El Centro de la OCDE en México para América Latina agradece a la
Asociación Mexicana de Secretarios de Desarrollo Económico, A.C. (AMSDE)

por su importante contribución para la publicación de este estudio en idioma español.

Fotografía de portada: © iStockphoto.com
Traducción: Claudia Esteve y Carmen Navarrete
Edición: Alejandro González Luna
Coordinación editorial para la edición en español: Centro de la OCDE en México

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

Publicado originalmente por la OCDE en inglés bajo el título:
OECD Economic Surveys: Mexico 2011

© OCDE 2011
La OCDE no garantiza la exacta precisión de esta traducción y no se hace de ninguna manera responsable de cualquier
consecuencia por su uso o interpretación.

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.

Por favor, cite esta publicación de la siguiente manera:
OCDE (2011), Estudios económicos de la OCDE: México 2011, OECD Publishing..
http://dx.doi.org/10.1787/9789264115934-es

5

Estudios económicos de la OCDE: México

© OCDE 2011

Resumen ejecutivo

México está viviendo una sólida recuperación luego de la profunda recesión que experimentó
como consecuencia de la fuerte desaceleración global, lo que se demuestra en un crecimiento del PIB
de 5.5% en 2010 y un estimado de 4.4% para 2011. Aunque se espera observar una desaceleración
del crecimiento de las exportaciones después del repunte excepcional de 2010, la fortaleza de la
demanda doméstica mantendrá la recuperación en marcha. Varios indicadores del mercado laboral
han mejorado, si bien el desempleo está disminuyendo de manera lenta. México empezó ya a retirar el
estímulo fiscal vigente desde 2009 y se aumentaron los impuestos para tranquilizar las inquietudes
del mercado acerca de las tendencias fiscales. Si la recuperación evoluciona como se espera, el gobierno
podrá poner en marcha sus planes para reducir el déficit presupuestario aún más por medio del
control del gasto. Puesto que la inflación ha disminuido, la política monetaria está en posibilidades de
apoyar la recuperación manteniendo las tasas bajas en el corto plazo.

México estuvo en posibilidad de implementar políticas contracíclicas durante la recesión gracias
a las significativas reformas realizadas al marco de política macroeconómica. Sin embargo, sería
recomendable que continuara fortaleciendo su marco de política para resistir mejor los choques. Una
enmienda a la regla fiscal que exija acumular más activos financieros durante periodos de crecimiento
económico y aumento en los precios del petróleo daría al gobierno margen adicional para apoyar
a la economía cuando enfrente choques fuertes. Tomar medidas para reducir la rigidez de precios
relacionada con los precios administrados y concertados y con los mercados no competitivos daría
a la política monetaria más espacio de maniobra y, lo que es aún más importante, contribuiría a
lograr una mejor asignación de recursos. Mejorar la competencia y reducir las barreras de entrada
a diversos mercados también fomentaría el desarrollo de un sector de servicios al consumidor más
estable, atenuando así el impacto de los choques.

México necesita mantener inversiones que fomenten el crecimiento y políticas sociales para
acercarse a los estándares de vida promedio de la OCDE y reducir la pobreza. Por ello, debe continuar
el esfuerzo significativo realizado a lo largo de los últimos años para fortalecer la recaudación
tributaria, en especial con miras a lograr un sistema impositivo más eficiente y con una mayor
independencia de los ingresos petroleros. También existe un gran potencial para incrementar los
ingresos a nivel subnacional. Estas medidas asegurarían que México pudiera enfrentar presiones
de gasto en el futuro. A lo largo de los últimos años, el gobierno mexicano ha realizado esfuerzos
significativos para cerrar lagunas tributarias, sobre todo por medio de la adopción de un impuesto
mínimo alternativo sobre ingresos empresariales (el Impuesto Empresarial a Tasa Única, IETU). Aun
así, se requiere realizar esfuerzos adicionales para eliminar los gastos fiscales ineficientes y con ello
ampliar la base tributaria, aumentar los ingresos y simplificar el sistema tributario, reduciendo
asimismo las oportunidades para la evasión y la elusión fiscal. México se encuentra en un proceso de
aumento gradual de los precios de los combustibles fósiles, pero será necesario acelerar este proceso
para eliminar los subsidios y el impacto negativo para el medio ambiente asociado a los mismos. Un
medio más eficiente para proteger a la población pobre sería una transferencia focalizada en efectivo.

El sector informal mexicano, el cual es amplio para los estándares de la OCDE, representa
un freno para el crecimiento de la productividad. Las empresas del sector informal carecen de

RESUMEN EJECUTIVO

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 20116

capacitación, protección jurídica y acceso a crédito, de forma que no participan en la innovación
y se mantienen pequeñas. Algunas reformas clave para combatir la informalidad son una mejor
educación, mejor regulación y mayores incentivos para formar parte del sector formal, al igual que
un cumplimiento más riguroso de las leyes laborales y tributarias. El gobierno debería continuar
los esfuerzos por reducir el costo de establecer y operar empresas, y de emplear a trabajadores en
el ámbito de la formalidad. También debería fortalecer el valor del paquete obligatorio de seguridad
social para trabajadores de salarios bajos, limitando a la vez sus costos por medio de esfuerzos para
aumentar la eficiencia.

La débil competencia en muchos sectores y las deficiencias en la educación han representado un
freno adicional para la productividad. La OCDE ha cooperado con México en todos estos renglones a
fin de establecer una agenda de reformas. La reforma a la ley de competencia, recientemente aprobada
por el Congreso, es un paso importante hacia la reducción del poder de mercado de las empresas
dominantes en todas las industrias, pues fortalecerá de manera notable el cumplimiento de la ley en
materia de competencia económica. La calidad de la enseñanza podría mejorar aún más por medio de
estándares de desempeño más exigentes, mejor capacitación docente y mayor profesionalización en el
reclutamiento y en la gestión escolar.

7

Estudios económicos de la OCDE: México

© OCDE 2011

Evaluación y recomendaciones

Gracias a las mejoras en el marco de la política macroeconómica y en la supervisión
financiera realizadas en el pasado, México logró superar la recesión global de 2008-2009 sin
experimentar crisis fiscales o financieras, lo que representa un gran avance en comparación
con ocasiones anteriores. La recuperación económica ha evolucionado hasta la fecha a un
ritmo sólido. No obstante, ésta fue una recesión profunda y, por consiguiente, se requiere
que México continúe preparándose para enfrentar choques futuros valiéndose de medidas
estructurales y de política macroeconómica. Los ingresos petroleros —que representan
alrededor de una tercera parte de los ingresos presupuestarios— son altamente volátiles,
en especial por las fluctuaciones en los precios; por otra parte, las perspectivas en torno a
la producción son inciertas, aunque menos que en años anteriores. De ahí la importancia
de emprender reformas orientadas a contar con mejores herramientas para amortiguar
fluctuaciones fiscales, aumentar la recaudación no petrolera y mejorar la eficiencia del
gasto gubernamental. El débil desempeño del crecimiento potencial en México y su lenta
convergencia hacia los niveles de vida promedio de la OCDE destacan la necesidad de
realizar reformas estructurales para aumentar la productividad, particularmente en un
contexto en el que México enfrenta presiones derivadas de la integración a la economía
mundial de otras economías emergentes con una combinación de factores productivos
intensivos en mano de obra. Las reformas estructurales deberán hacer frente a la volatilidad
macroeconómica, a la competencia limitada en un conjunto de sectores y a las debilidades
que persisten en el sistema educativo.

Una sólida recuperación en curso

Luego de la profunda recesión de 2009, México está inmerso en una sólida recuperación.
El PIB real aumentó 5.5% en 2010, después de disminuir 6% en 2009. La recuperación estuvo
encabezada en un principio por el auge de las exportaciones, en particular hacia los Estados
Unidos de América, donde México ganó participación de mercado. El consumo y la inversión
privados se recuperaron con cierto rezago, pero están creciendo con más fuerza a medida
que la confianza de consumidores y empresas ha comenzado a recuperarse.

La tasa de desempleo, que ascendió a 6% en 2009, ha descendido lentamente y
sigue siendo superior a los niveles previos a la crisis. Por su parte, la tasa de subempleo
ha disminuido de forma constante. El crecimiento del empleo ha aumentado, incluso en
el sector formal (Gráfica 1); sin embargo, la crisis trajo consigo cierta disminución en la
calidad de los empleos, ya que el crecimiento, particularmente en las primeras etapas de
la recuperación, se concentraba en los puestos con salarios más bajos y la participación
del sector informal en el empleo aumentó, lo cual es típico de los periodos de recesión. No
obstante, ha regresado ya a los niveles anteriores a la crisis. El aumento en la participación

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 20118

de la fuerza laboral ha desacelerado la disminución en la tasa de desempleo, misma que se
espera regrese, hacia 2012, a los niveles previos a la crisis. Dado que el impacto de la fuerte
recesión sobre el empleo en general fue relativamente ligero y transitorio, la productividad
laboral disminuyó de forma importante.

Tras el fuerte aumento en 2010 como reflejo de la salida de la recesión, se estima que el
crecimiento de la producción se desacelerará ligeramente para asumir un ritmo más sostenible.
La demanda interna deberá fortalecerse aún más, aunque esto podría no compensar del todo
el menor crecimiento de las exportaciones. Se espera que el crecimiento del PIB alcance un
nivel de 4.4% en 2011 y 3.8% en 2012. A causa del acelerado crecimiento de las importaciones,
se estima que el déficit en cuenta corriente se ampliará de forma moderada, a pesar de la
recuperación en las remesas enviadas por trabajadores en el exterior.

La inflación subyacente disminuyó de forma casi continua durante 2010, mientras que
la inflación general ha sido ligeramente más volátil, debido sobre todo a los precios de

2007 2008 2009 2010
-15

-10

-5

0

5

10

15
 %

-60

-40

-20

0

20

40

60
%

Demanda
Cambio sobre el mismo trimestre del año anterior

Producción real (escala izq.)
Producción industrial de EU² (escala izq.)

Exportaciones mexicanas¹ (escala der.)

2008 2009 2010
0

2

4

6

8
 %

13.5

14.0

14.5

15.0

15.5
Millones

Empleo Tasa de desempleo (escala izq.)
Empleo formal³ (escala der.)

1. Los datos para las exportaciones se expresan en dólares estadounidenses.
2. Excluye el sector de la construcción.
3. Trabajadores afiliados al Instituto Mexicano del Seguro Social.

Fuente: OCDE, Analytical Database; Banco de México; INEGI.
1 2 http://dx.doi.org/10.1787/888932383147

Gráfica 1. Una recuperación sólida

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

9

los alimentos. La inflación se encuentra ahora dentro del intervalo de variabilidad de +/–1
punto porcentual alrededor del objetivo de inflación de 3%. El valor del peso mexicano en
términos del dólar estadounidense, que se depreció notablemente con la crisis financiera
reflejando fuertes salidas de capital, se fortaleció una vez más durante 2010 aunque sin
regresar del todo a su nivel previo a la crisis. La reciente apreciación del tipo de cambio ha
contribuido a contener las presiones inflacionarias.

Podría alcanzarse una mayor consolidación
fiscal con el apoyo de la política monetaria

La consolidación fiscal ya está en marcha. Después de haber aplicado un estímulo fiscal
en 2009, el gobierno está en proceso de ajustar su postura de política fiscal aumentando
los impuestos y conteniendo el crecimiento del gasto. Con estas medidas se redujeron
los requerimientos financieros del sector público (RFSP, variable que calcula el déficit
combinado del gobierno federal y de sus empresas públicas) de alrededor de 5% del PIB en
2009 a 4.3% del PIB en 2010. El gobierno tiene la intención de limitar el crecimiento del gasto
y reducir los RFSP a cerca de 3% del PIB en 2011 y 2.6% en 2012, lo que cerraría el déficit en
2012 con base en la definición del gobierno, que excluye la inversión de PEMEX pero incluye
una serie de operaciones financieras. Si la recuperación evoluciona como se proyecta, el
gobierno debería implementar sus planes de consolidación en pleno para evitar erosionar
la confianza del mercado en la política fiscal mexicana.

Cuadro 1. Demanda, producción y precios

2007 2008 2009 2010 2011 2012

Precios actuales
MXN mil millones

Cambios porcentuales, volumen (precios de 2003)

PIB 11 313 1.5 –6.1 5.5 4.4 3.8

Consumo privado 7 317.8 1.8 –7.1 5.3 4.7 4.1

Consumo gubernamental 1 182.1 1.1 3.5 2.8 0.6 1.5

Formación bruta de capital fijo 2 391.7 5.9 –11.2 2.3 8.6 8.3

Demanda interna final 10 891.6 2.6 –7.0 4.2 5.1 4.7

Inventarios1 598.7 –0.3 –1.1 1.0 –0.4 0.0

Demanda interna total 11 490.3 2.3 –8.0 5.2 4.7 4.7

Exportaciones de bienes y servicios 3 159.7 0.7 –14.0 24.5 4.9 8.6

Importaciones de bienes y servicios 3 336.7 3.2 –19.0 22.3 5.6 11.1

Exportaciones netas1 –177.0 –0.9 2.2 0.2 –0.3 –1.0

Memorandum items

Deflactor del PIB _ 6.2 4.1 4.4 4.0 4.1

Índice de precios al consumidor _ 5.1 5.3 4.2 4.3 3.7

Deflactor del consumo privado _ 5.5 7.2 3.0 3.0 3.7

Tasa de desempleo2 _ 4.0 5.5 5.3 4.6 3.9

 Requerimientos Financieros Sect. Púb.3, 4 _ –1.1 –5.2 –4.3 –2.9 –2.6

Deuda pública _ 33.3 36.7 36.8 36.6 36.3

Balance de cuenta corriente4 _ –1.5 –0.7 –0.5 –1.3 –2.1

1. Aportaciones a los cambios en el PIB real (porcentaje del PIB real para el año anterior), monto observado

2. Con base en la Encuesta Nacional de Ocupación y Empleo.
3. Gobierno central y empresas públicas.
4. Como porcentaje del PIB.
Fuente: OCDE, proyecciones intermedias de la OCDE.

 en la primera columna

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201110

En el largo plazo, se requerirán reformas adicionales en materia tributaria y al sector
petrolero para que el presupuesto sea menos dependiente de los ingresos petroleros y de
su volatilidad, y se pueda garantizar la sostenibilidad fiscal. A pesar de que la producción
de petróleo se estabilizó desde mediados de 2009, la posibilidad de mantener los niveles de
producción actuales por un periodo mayor a diez años requeriría de inversiones sustanciales
y continuas en exploración de altos costos y el descubrimiento de nuevos yacimientos.
En 2008, México puso en marcha una reforma para mejorar el gobierno corporativo de la
empresa petrolera propiedad del Estado, PEMEX, que ha intensificado su exploración de
nuevos yacimientos. El gobierno ha dado los primeros pasos para hacer más flexibles los
mecanismos de contratación de PEMEX de tal forma que funcione más como sus pares
en otras partes del mundo. Sin embargo, el pronóstico sigue siendo incierto y, por ello, se
requiere contar con una estrategia para fortalecer los ingresos tributarios no petroleros.

El bajo nivel actual de las tasas de interés es útil para apoyar la recuperación en la
demanda interna en el contexto del retiro del estímulo fiscal. Las expectativas inflacionarias
de mediano plazo se encuentran razonablemente bien ancladas, aunque se ubican en la mitad
superior del intervalo de variabilidad establecido por el banco central, alrededor del objetivo de
3%. Dados los aún sustanciales niveles de capacidad productiva no utilizada, se estima que la
inflación se mantendrá dentro del intervalo de variabilidad alrededor del objetivo inflacionario
durante 2012. No obstante, es preciso seguir su evolución cuidadosamente, ya que algunos
riesgos inflacionarios han resurgido a medida que la recuperación económica se fortalece a un
ritmo incluso mayor que el esperado, a la vez que aumentan los precios internacionales de las
materias primas. Si el aumento en los precios de las materias primas y la sólida recuperación
no siguen traduciéndose en mayores expectativas inflacionarias, el banco central podría
esperar para aumentar su tasa de referencia por lo menos hasta mediados de 2011, cuando
se espera que la recuperación de la demanda interna sea más firme.

Mejoras estructurales y en la política
macroeconómica podrían contribuir a una mayor
estabilidad de la economía

Gracias a una mejoría en el marco de política macroeconómica en combinación con
una prudente regulación y supervisión del sistema financiero, México logró evitar las crisis
fiscales o financieras que experimentaron otros países. Después de la crisis de mediados
de los años noventa (la llamada “crisis del Tequila”), México empezó a fortalecer su marco
macroeconómico, se fortaleció la supervisión bancaria y se redujo la dependencia del
financiamiento externo. En 2001, se puso en funcionamiento un esquema de objetivos
de inflación, que redujo la inflación de las tasas de dos dígitos de los años noventa a un
promedio de alrededor de 4.5% entre 2003 y 2009, utilizando un tipo de cambio flotante
para amortiguar los choques. En 2006, se introdujo la regla de equilibrio presupuestario para
mantener la deuda neta del gobierno en un nivel bajo de acuerdo con los estándares de la
OCDE (alrededor de 31% del PIB en diciembre de 2010).

No obstante, la volatilidad del producto ha sido más alta en México que en la mayoría
de los otros países de la OCDE incluso durante la recesión más reciente (Gráfica 2). La brecha
del producto se amplió en 10 puntos porcentuales entre el primer trimestre de 2008 y el
primero de 2009, y el PIB real decreció en 6% en 2009, contra una caída promedio de alrededor
de 3.5% en la OCDE. Es posible que factores internos hayan contribuido a la volatilidad
del producto en México, que puede representar altos costos para las personas y para el
crecimiento económico de largo plazo. Las disrupciones temporales en la producción suelen

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

11

acompañarse de decrementos en el consumo, especialmente en países como México donde
un segmento amplio de la población tiene restricciones de crédito y la red de protección
social es débil. Lo anterior genera costos para los individuos, que tienden a preferir una
trayectoria de consumo estable y son aversos a episodios de desempleo y pobreza (Reis,
2009). Asimismo, la literatura sugiere que la alta volatilidad del producto puede tener un
impacto adverso en el crecimiento económico de largo plazo por medio de efectos de
histéresis o de mayor incertidumbre (Ramey y Ramey, 1995; Fatás, 2002; Aghion et al., 2010).

La volatilidad del producto se podría reducir con mejoras adicionales al marco de política
fiscal. A pesar de que en 2009 se dio un estímulo fiscal adecuado, México podría fortalecer
su margen de maniobra fiscal ahorrando una mayor cantidad de recursos fiscales durante
los periodos de crecimiento económico y de altos precios del petróleo a fin de tener mayor
capacidad de respuesta al presentarse choques negativos de gran magnitud. La acumulación
de reservas financieras también podría ayudar a prepararse para el envejecimiento de la
población mexicana, que aumentará los gastos en salud de los institutos de seguridad

Gráfica 2. La brecha del producto se amplió claramente durante la recesión

Fuente: OCDE, Economic Outlook Database.
1 2 http://dx.doi.org/10.1787/888932383166

-15

-10

-5

0

5
 %

-15

-10

-5

0

5
%

G

R
C

IS
R

A
U

S

P
O

L

N
O

R

P
R

T

C
A

N

C
H

E

F
R

A

N
Z

L

E
S

P

D
N

M

E
U

A

B
E

L

C
Z

E

IS
L

C
H

L

A
U

T

H
O

L

G
B

R

IT
A

H
U

N

C
O

R

A
LE

S
V

K

LU
X

S
U

E

JP
N

IR
L

S
V

N

F
IN

M
E

X

T
U

R

A. Cambio en la brecha del producto, 2008 T1 - 2009 T1

0

1

2

3

4

5

0

1

2

3

4

5

A
U

S

C
O

R

P
O

L

C
H

E

F
R

A

C
H

L

P
R

T

G
R

C

JP
N

A
LE

A
U

T

E
U

A

N
O

R

C
A

N

IT
A

N
Z

L

B
E

L

C
Z

E

H
O

L

G
B

R

E
S

P

IS
R

D
N

K

M
E

X

S
V

K

LU
X

S
U

E

F
IN

S
V

N

H
U

N

IS
L

T
U

R

IR
L

B. Desviación estándar de la brecha del producto (2000-2010)

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201112

social (el IMSS y el ISSSTE) y el esquema de servicios de salud financiado con impuestos
para los trabajadores que no están cubiertos por la seguridad social, el Seguro Popular. El
gobierno podría considerar la adopción de una regla de balance estructural que contemple
la naturaleza cíclica de los impuestos y la recaudación petrolera, como lo hace Chile.
Adicionalmente, el gobierno debería presentar la contabilidad gubernamental de acuerdo
con los estándares en materia de cuentas nacionales a fin de aumentar las posibilidades
de comparación, y continuar los esfuerzos por mejorar la calidad y la oportunidad de las
cuentas fiscales de los gobiernos locales de acuerdo con lo planeado.

Los superávits presupuestarios acumulados durante los periodos de auge o de altos
precios del petróleo deberían acumularse en un fondo de estabilización. La transparencia en
el manejo de los ingresos petroleros podría mejorarse con reglas sencillas y transparentes
sobre las condiciones para ahorrar y retirar de dicho fondo. Si bien ya existe un sistema de
fondos de estabilización en México, las reglas sobre el ahorro y los retiros son complejas y los
límites máximos establecidos para estos fondos son bajos, lo cual resultó en la acumulación
de menos de 2% del PIB a fines de 2008, a pesar de los altos precios del petróleo. Como
primer paso hacia el establecimiento de un fondo de estabilización económica en pleno
sentido, la suspensión temporal de los límites sobre los activos acumulados en los fondos
de estabilización petrolera de 2010 y 2011 debería hacerse permanente.

La política monetaria tendría mayor margen de maniobra si se aprobaran reformas
encaminadas a reducir la persistencia de la inflación. Asimismo, un mayor nivel de activos
en divisas aumentaría la flexibilidad para las políticas macroeconómicas. En contraste
con otros países, la recesión de 2008-2009 sólo tuvo un impacto menor en la reducción
de la inflación mexicana, pues ésta siguió siendo superior al objetivo del banco central y
las expectativas cedieron de forma lenta. Una mayor reducción de la inflación luego de la
desaceleración habría facilitado por sí misma la recuperación, al impulsar el ingreso real de
los consumidores y mejorar la competitividad externa de las empresas mexicanas. En cierta
medida, los altos niveles inflacionarios de 2008-2009 se pueden explicar en términos de la
considerable depreciación del tipo de cambio, que se transfirió en parte hacia los precios.
Sin embargo, la falta de flexibilidad en los mercados laboral y de bienes también podría
haber tenido un papel en esta conducta. Por otro lado, durante la crisis financiera de 2009,
el sentimiento del mercado hacia México parece haberse visto afectado por el bajo nivel de
reservas internacionales en relación con otros mercados emergentes, lo que redujo a su vez
la flexibilidad para generar una respuesta de política macroeconómica. Las autoridades están
aumentando los activos en moneda extranjera del banco central por medio de un mecanismo
basado en reglas preestablecidas y ampliaron la Línea de Crédito Flexible (LCF) de carácter
precautorio, contraída con el FMI, originalmente por un año y 47 mil millones de dólares,
a una línea por dos años y 73 mil millones de dólares, aprobada en enero de 2011. Tanto el
autoaseguramiento mediante la acumulación de reservas como el aseguramiento multilateral
a través de acuerdos internacionales refuerzan la confianza de los inversionistas en tiempos
de crisis y deberían continuarse de acuerdo con lo planeado.

La implementación de reformas adicionales a la supervisión financiera también
contribuiría a la estabilidad macroeconómica (Gráfica 3). Los requerimientos de provisiones
para pérdidas de crédito, de carácter procíclico, estimularon el auge en el crédito al consumo
antes de la recesión, con un crecimiento anual del crédito que ascendió a 35% entre 2002 y
2007, y un deterioro constante de los estándares de eligibilidad. Incluso antes de la recesión,
los bancos redujeron el crédito al consumo de manera considerable, con lo que contribuyeron
al debilitamiento de la demanda interna. Las autoridades ya tomaron las medidas necesarias
para hacer menos procíclicos los requerimientos de provisiones para pérdidas de crédito al

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

13

consumo y están planeando extender el nuevo enfoque a otros segmentos del mercado de
crédito. Las autoridades también deberían hacer lo conducente para reducir las características
procíclicas del sistema financiero avanzando hacia una regulación y supervisión
macroprudenciales. La creación del Consejo de Estabilidad del Sistema Financiero es una
disposición bienvenida, que contribuye a una cooperación más estrecha entre las autoridades
financieras, lo cual puede facilitar la identificación oportuna de riesgos sistémicos y su
prevención. El gobierno debería complementar la creación del Consejo con la introducción de
requerimientos de capital contracíclicos, como se tiene planeado.

Los bancos de desarrollo ofrecieron un impulso contracíclico al crédito durante
la crisis. Sin embargo, el gobierno necesita ahora considerar dar marcha atrás en esta
situación excepcional de otorgamiento de crédito dirigido por el Estado. El aumento del
crédito directo por medio de bancos de desarrollo propiedad del Estado tiene el riesgo de
distorsionar la competencia en situaciones normales (de “no crisis”). La garantía explícita

Gráfica 3. El crédito bancario y el valor agregado del sector servicios

Source: OCDE, National Accounts Database; and IFS, Monetary Statistics Database
.

1 2 http://dx.doi.org/10.1787/888932383185

-12

-8

-4

0

4

8
%

-12

-8

-4

0

4

8
%

M
E

X

F
IN

LU
X

S
V

N

G
B

R

IR
L

IT
A

S
U

E

H
O

L

H
U

N

C
Z

E

F
R

A

B
E

L

A
LE

D
N

M

C
H

E

P
R

T

E
S

P

A
U

T

C
A

N

C
O

R

S
V

K

E
U

A

C
H

L

N
Z

L

N
O

R

A
U

S

G
R

C

P
O

L

B. Cambio en el valor agregado de los servicios (2008 T1 - 2009 T1)

-10

0

10

20

30
%

-10

0

10

20

30
%

LU

X

JP
N

M
E

X

F
R

A

G
R

C

B
E

L

IT
A

H
O

L

A
LE

A
U

S

F
IN

T
U

R

S
U

E

E
U

A

D
N

M

IR
L

C
H

L

P
R

T

E
S

P

B
R

A

C
Z

E

S
V

N

H
U

N

P
O

L

A. Crecimiento del crédito bancario real ¹ (2008 T1 - 2009 T1)

se contrajeron fuertemente

1. Deflactado con el IPC. Derechos de sociedades depositarias (excluyendo al banco central) sobre todos
 los sectores internos (incluyendo corporaciones financieras, gobiernos estatales y locales,
 corporaciones públicas no financieras y sector privado).

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201114

del Estado otorga a la banca de desarrollo pública una ventaja de financiamiento sobre la
banca privada, y constituye un pasivo contingente para las finanzas públicas. En particular,
debería eliminarse el otorgamiento de crédito directo a los segmentos de mercado que
tienen acceso al crédito privado en situaciones normales, como los sectores automotriz,
de transporte y turístico. En lugar de ello, en situaciones normales, la banca de desarrollo
pública debería concentrarse en el establecimiento de acuerdos de cofinanciamiento con
el sector privado, por ejemplo, mediante garantías de crédito. Lo anterior limitaría el riesgo
para las finanzas públicas y mejoraría el desarrollo financiero a través de la difusión de la
experiencia de la banca de desarrollo hacia el sector privado, por ejemplo, en el tema de
financiamiento de infraestructura de largo plazo (Armendáriz de Aghion, 1999; Levy Yeyati et
al., 2004). La banca de desarrollo está realizando ya un esfuerzo por reducir el crédito directo
a medida que se recupera el otorgamiento de préstamos por parte de la banca privada. Estas
medidas deberían continuar implementándose.

La modernización del sector servicios para reducir la dependencia de las manufacturas
será clave en la disminución de la volatilidad macroeconómica. La actividad suele ser más
estable en el sector servicios que en el manufacturero, aunque esto no sucedió en México
en parte como reflejo del estrecho vínculo con las manufacturas. Desde una perspectiva
internacional, la participación de los servicios ligados directamente a las manufacturas
—como el transporte y el comercio al mayoreo— es alta, como consecuencia de las
considerables barreras a la entrada en actividades más estables orientadas al consumidor,
como las telecomunicaciones, el autotransporte foráneo de pasajeros y la banca al menudeo.
Aunque se han tomado ya varias medidas para reducir las barreras a la entrada en estos
sectores, las propuestas que se comentan más adelante serían un apoyo adicional para la
expansión de un sector servicios moderno orientado al consumidor.

Una mayor diversificación geográfica y de productos de las exportaciones reduciría
la vulnerabilidad de México ante cambios abruptos en las condiciones económicas de los
Estados Unidos de América. De acuerdo con la OMC, México es ya uno de los países con el
mayor número de acuerdos bilaterales de libre comercio. A fines de 2008, México anunció
un ambicioso programa de reducción unilateral de aranceles a la importación a realizarse
entre 2009 y 2013. Al mejorar la competencia del exterior y disminuir el costo de los bienes
intermedios, la reducción unilateral de aranceles contribuirá a mejorar la competitividad
de las exportaciones mexicanas. El creciente número de acuerdos bilaterales de libre
comercio y, recientemente, las reducciones unilaterales de aranceles han contribuido a
generar un proceso de diversificación comercial durante esta década, aunque el proceso
podría fortalecerse facilitando más el acceso de los exportadores mexicanos a mercados
extranjeros adicionales, incluyendo la negociación de acuerdos de libre comercio a nivel
regional. A escala global, los acuerdos regionales de libre comercio son una opción subóptima
con respecto a la liberalización del comercio multilateral, ya que el comercio se desvía
hasta cierto punto de los países no miembros a los países miembros. Sin embargo, para las
empresas mexicanas los acuerdos bilaterales de libre comercio pondrían más destinos de las
exportaciones en igualdad de condiciones con los países socios de México en el TLCAN, lo
que reduciría cualquier sesgo remanente de las exportaciones mexicanas hacia los Estados
Unidos de América y Canadá. En términos de diversificación de riesgo, las negociaciones en
curso con Brasil y Corea son especialmente relevantes, ya que presentan a dos economías
de crecimiento acelerado cuyos ciclos económicos están sincronizándose de manera cada
vez más intensa con China y ganando independencia de los Estados Unidos de América. Con
objeto de reducir al mínimo el desvío comercial, el gobierno también podría considerar la
opción de negociar acuerdos comerciales regionales en lugar de acuerdos bilaterales.

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

15

Recuadro 1. Principales recomendaciones para apoyar la recuperación
y estabilizar más la economía

• Llevar a cabo íntegramente el plan de consolidación fiscal, a menos que el crecimiento

resulte significativamente menor a lo esperado.

• Suponiendo que las expectativas inflacionarias sigan bien ancladas, esperar a aumentar la

tasa de interés de referencia por lo menos hasta mediados de 2011.

• Considerar la aplicación de una regla de balance fiscal estructural, ajustando los

ingresos a los ciclos económicos y del precio del petróleo.

• Presentar con periodicidad regular los datos fiscales y proyecciones presupuestarias de

acuerdo con los estándares de cuentas nacionales.

• Hacer permanente la medida temporal que elevó los límites a los activos acumulados

en los fondos de estabilización petrolera.

• Continuar de acuerdo con lo planeado con la acumulación de reservas internacionales

por medio de un mecanismo basado en reglas preestablecidas.

• En los mercados financieros, evolucionar hacia la aplicación de regulaciones y

supervisión macroprudenciales.

• Introducir requerimientos de capital contracíclicos de acuerdo con lo planeado.

• Continuar retirando la política excepcional de otorgamiento de crédito dirigido por el

Estado a través de la banca de desarrollo.

• Fomentar una mayor diversificación de las exportaciones por medio de acuerdos

multilaterales y regionales.

Se requieren mayores ingresos tributarios
para hacer frente a las importantes necesidades
de gasto, y a la volatilidad e incertidumbre de
los ingresos del petróleo

México tiene importantes necesidades de financiamiento. Con un bajo crecimiento y
altos niveles de desigualdad, México necesita invertir en infraestructura y educación para
fortalecer su potencial de crecimiento, así como en políticas sociales para reducir la pobreza
y la desigualdad. México cuenta con un programa focalizado de transferencias condicionales
en efectivo, llamado Oportunidades, que ayuda a los pobres a invertir en capital humano.
Este programa ha sido muy exitoso. Sin embargo, con el tiempo sería deseable fortalecer el
sistema de asistencia social para complementar a Oportunidades, contribuyendo a proteger
mejor a las familias mexicanas y a la economía en caso de choques. Asimismo, México está
ampliando con rapidez su cobertura del seguro de salud a los trabajadores no afiliados a
la seguridad social por medio de un esquema financiado principalmente con impuestos,
llamado Seguro Popular.

También existen retos de más largo plazo para la sostenibilidad fiscal relacionados con
el envejecimiento de la población y el aumento asociado a los costos de los sistemas de
pensiones de los estados, así como para los programas de salud de los institutos federales de
seguridad social (el IMSS y el ISSSTE). En la actualidad, el IMSS está utilizando sus reservas
financieras para cubrir déficits operativos en sus cuentas de salud, aunque algunos de sus
esquemas presentan cuentas superavitarias que potencialmente pueden compensar este

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201116

faltante. La solución de estos retos requerirá reformas profundas, como la conversión de
los sistemas de pensiones de beneficios definidos a sistemas de contribuciones definidas,
adoptando un enfoque que acentúe la prevención en los servicios de salud y tomando
medidas para aumentar la eficiencia de los organismos de seguridad social. Aun así, también
se requieren mayores ingresos.

México debería seguir haciendo esfuerzos decididos para aumentar los ingresos
tributarios. En un nivel de sólo 20%, la proporción de recaudación tributaria como porcentaje
del PIB de México es baja desde una perspectiva internacional (Gráfica 4). Asimismo, más de
un tercio de estos ingresos depende del petróleo, que cubre una parte importante del gasto
presupuestario, como lo evidencia el balance no petrolero (Gráfica 5). El petróleo agrega
volatilidad y está sujeto a una perspectiva incierta. A fin de garantizar la sostenibilidad
de mediano plazo en las finanzas públicas, el presupuesto debe ser más independiente de
los ingresos petroleros. Existe margen para mejorar la eficiencia del gasto, en particular
para avanzar en la reducción de la pobreza, lo que México debe aprovechar. Al mismo
tiempo, persistirán las necesidades de gasto. Por ello, México necesita encontrar maneras
de fortalecer adicionalmente sus ingresos tributarios, construyendo sobre la base de las
recientes reformas fiscales y mejorando la eficiencia de su sistema impositivo, lo que
limitaría las distorsiones que resultan de tener tasas impositivas altas.

La razón principal de estos bajos ingresos es lo estrecho de su base tributaria. De
acuerdo con estimaciones del gobierno, los gastos fiscales representan alrededor de 4%

Gráfica 4. Ingresos tributarios de diversas fuentes en países seleccionados
20081

1. 2007 para Australia, Bélgica, Chile, Grecia, Irlanda, Islandia, Israel, Japón, Países Bajos, Polonia y promedio
 de la OCDE. La recaudación del impuesto personal al ingreso incluye impuestos sobre ingresos/utilidades
 empresariales en México.
2. Excluyendo ingresos petroleros.
3. Los datos estadísticos para Israel fueron proporcionados por las autoridades israelíes correspondientes bajo su
 responsabilidad. El uso de estos datos por parte de la OCDE se hace sin perjuicio de la situación de los Altos del
 Golán, Jerusalén Oriental y las colonias israelíes en Cisjordania de acuerdo con los términos de la ley internacional.

Fuente: OCDE, Revenue Statistics Database, Ministerio de Finanzas para Chile y Brasil; Ministerio de Economía y

1 2 http://dx.doi.org/10.1787/888932383204

0

10

20

30

40

50
 % del PIB

0

10

20

30

40

50
% del PIB

C
H

L

T
U

R

E
U

A

C
O

R

A
U

S

JP
N

IR
L

C
H

E

S
V

K

A
R

G

C
A

N

G
R

C

E
S

P

N
Z

L

P
O

L

O
C

D
E

P
R

T

LU
X

G
B

R

B
R

A

C
Z

E

IS
L

A
LE

S
V

N

H
O

L

H
U

N

N
O

R

A
U

T

F
IN

F
R

A

IT
A

B
E

L

S
U

E

D
N

M

IS
R

 ³MEX ²
No petroleros M

E
X

IVA
Bienes y servicios específicos
Aportaciones al seguro social

Ingreso personal¹
Ingreso empresarial
Otros impuestos

Producción para Argentina; Departamento Central de Estadísticas para Israel.

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

17

del PIB, lo que equivale a cerca de 20% de los ingresos gubernamentales observados.
Además de las pérdidas de ingreso, los gastos fiscales complican el sistema impositivo,
dejando un margen amplio para la planeación fiscal e incluso la evasión, como sucede
en los casos de la declaración falsa de ingresos en categorías que reciben tratamiento
más favorable. La eliminación de gastos fiscales ineficientes ampliaría la base impositiva
y simplificaría el sistema, haciéndolo más transparente y sencillo de administrar.
Asimismo, es necesario continuar mejorando la ejecución de la normatividad tributaria
y el combate a la informalidad, incluyendo la educación y la capacitación para ayudar
a los trabajadores y las empresas de baja productividad a tener éxito en la economía
formal. También es necesario continuar realizando esfuerzos para reducir los costos de la
formalidad y aumentar sus beneficios por medio de servicios gubernamentales de mayor
calidad.

Es necesario evaluar los gastos fiscales
y los regímenes especiales...

Los costos del gasto fiscal en el IVA son particularmente altos. El esquema actual
contempla tasas cero para alimentos y medicinas, y exenciones para renglones como la
educación y los servicios médicos, así como tasas reducidas en la frontera. En conjunto,
esto reduce los ingresos tributarios en poco menos de 2% del PIB. El alto nivel de gasto
fiscal también queda demostrado en el cociente de recaudación efectiva del IVA, que mide
los ingresos obtenidos por este impuesto como porcentaje de los ingresos que podrían
obtenerse al aplicar la tasa vigente del IVA a todo el consumo final. En alrededor de 30%,
este cociente, cuya magnitud es un resultado combinado de los gastos fiscales y la evasión,
es más bajo en México que en cualquier otro país de la OCDE (Gráfica 6). Los gastos fiscales
relacionados con el IVA son ineficientes como mecanismo para reducir la pobreza, pues las
familias de mayores ingresos captan la mayor parte de los beneficios en términos absolutos.
Sería conveniente eliminar las tasas cero y las exenciones dentro del IVA de manera gradual,
y atender las consideraciones sociales mediante transferencias en efectivo focalizadas, pues
las familias de menores ingresos gastan una mayor proporción de su ingreso en alimentos.

Gráfica 5. Balance presupuestario no petrolero1

Requerimientos financieros del sector público

1. Gobierno central y empresas públicas. Ingreso no petrolero menos gasto no petrolero.

Fuente: Secretaría de Hacienda y Crédito Público.
1 2 http://dx.doi.org/10.1787/888932383223

2002 2003 2004 2005 2006 2007 2008 2009 2010
-10

-9

-8

-7

-6

-5

-4
 % del PIB

-10

-9

-8

-7

-6

-5

-4
% del PIB

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201118

Lo anterior traería consigo mayores ingresos netos, ya que se evitaría el costo de ofrecer
beneficios a las familias de mayores ingresos.

Sin embargo, los intentos por ampliar la base tributaria empezando a gravar los
productos con tasa cero y los exentos del IVA han demostrado ser políticamente complejos.
Las propuestas del gobierno para gravar todos los bienes de consumo mientras que, a la
vez, se aumentan las prestaciones en el programa Oportunidades fueron rechazadas por el
Congreso. No obstante, dadas las ventajas de un paquete de reforma de esa naturaleza, se
justifica continuar los esfuerzos en este sentido. Un sistema de transferencias en efectivo
para compensar a los hogares de menores ingresos —por medio de Oportunidades o de
esquemas complementarios— sería un instrumento más eficiente para reducir la pobreza
que las exenciones del IVA u otros subsidios al consumo, como el dirigido a la electricidad.
Estos esquemas protegerían además a las familias contra choques al ingreso.

México debería reevaluar los costos y beneficios de sus numerosos regímenes
tributarios especiales para las empresas. Existen regímenes especiales para las empresas
maquiladoras, las dedicadas al transporte, las empresas agrícolas, el régimen de pequeños
contribuyentes y el intermedio, que se benefician de tasas reducidas, regímenes contables
simplificados, depreciación acelerada y otras acepciones de subsidios fiscales. Además de
la pérdida directa de ingresos, los regímenes especiales complican las leyes tributarias y
facilitan a las empresas la planeación fiscal o la evasión, mediante la subestimación o la
falta de declaración de sus ingresos. Los regímenes especiales también tienen la capacidad
de distorsionar la asignación de recursos, desviándolos de sectores o zonas geográficas
que no se benefician del mismo tratamiento tributario. Los costos y beneficios de todos
los regímenes tributarios especiales para las empresas deberían evaluarse con atención, y
sólo mantener aquellos que comprueben su eficiencia. En particular, existen razones para
reevaluar el régimen especial para los pequeños contribuyentes (REPECO), que actualmente
administran los estados, y reconsiderar su diseño. A pesar de que la exención fiscal en el
REPECO es muy generosa, de acuerdo con un estudio reciente (Fuentes et al., 2010), estas
empresas evaden 95% de sus obligaciones tributarias, lo que indica que los estados deben
intensificar sus esfuerzos recaudatorios. El REPECO también se beneficiaría de un sistema

Gráfica 6. Efectividad del impuesto al valor agregado
medida por el cociente de recaudación efectiva 1

20052

2. Estimados de 2009 para México y 2007 para Eslovenia.

Fuente: OCDE, Consumption Tax Trends; OCDE Revenue Statistics Database y Ministerio de Finanzas de Eslovenia.
1 2 http://dx.doi.org/10.1787/888932383242

0

20

40

60

80

100

0

20

40

60

80

100

M
E

X

IT
A

G
R

C

P
R

T

P
O

L

G
B

R

H
U

N

B
E

L

F
R

A

C
A

N

S
V

K

T
U

R

A
LE

S
W

E

E
S

P

A
U

S

N
O

R

O
C

D
E

C
Z

E

A
U

T

F
IN

H
O

L

D
N

M

IS
L

IR
L

S
V

N

C
O

R

JP
N

C
H

E

LU
X

N
Z

L

1. El cociente de recaudación efectiva del IVA o tasa efectiva del IVA se define como la relación entre el ingreso
 observado por el impuesto al valor agregado recaudado y el ingreso teórico que resultaría si se aplicara el IVA
 a la tasa general a todo el consumo final. Esta relación da una idea de la eficiencia del régimen del IVA en un
 país en comparación con una norma estandarizada. El cálculo para Canadá se refiere sólo al IVA federal y el
 agregado de la OCDE es un promedio no ponderado de los datos para los países mostrados.

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

19

obligatorio de “graduación”, como sucedería, por ejemplo, teniendo que reclasificarse
después de algunos años en el régimen o sujetándolo a una cláusula de vencimiento.

Por su parte, el subsidio para el empleo amerita una evaluación detallada. Este esquema
subsidia alrededor de 60% de la distribución salarial formal con un crédito fiscal decreciente
conforme al ingreso laboral individual (Gráfica 7, Panel A). Su objetivo original era ayudar a
los trabajadores de salarios bajos pero, si bien la prestación es progresiva respecto al ingreso
laboral formal, la participación de la prestación que reciben los pobres es relativamente
reducida (Gráfica 7, Panel B). Esto sucede porque el subsidio no está dirigido a los trabajadores
más pobres, sino que abarca un espectro relativamente amplio del ingreso laboral formal.
Por su diseño, el subsidio no está al alcance de los trabajadores informales, cuyo ingreso se
concentra en los salarios más bajos. Asimismo, el subsidio se basa en el ingreso personal,
pero trabajadores con salarios relativamente bajos podrían estar viviendo en hogares de
altos ingresos. En este sentido, se justifica una evaluación minuciosa del subsidio para
determinar si tiene un impacto positivo en el empleo formal y qué tanto contribuye a
incrementar la remuneración neta de los trabajadores de bajos ingresos. Esta evaluación

Gráfica 7. Subsidio para el empleo por deciles del ingreso
2008

Fuente: Cálculos de la OCDE con base en datos de la ENIGH y Scott (2010).
1 2 http://dx.doi.org/10.1787/888932383261

0

2

4

6

8

10

12

14

16

18

20

22
%

0

2

4

6

8

10

12

14

16

18

20

22
%

I II III IV V VI VII VIII IX X

A. Subsidio para el empleo como porcentaje del ingreso bruto laboral por decil

Deciles del ingreso bruto laboral individual de trabajadores formales

0

2

4

6

8

10

12

14

16
%

0

2

4

6

8

10

12

14

16
%

I II III IV V VI VII VIII IX X

B. Porcentaje de cada decil de ingreso de los hogares en el subsidio para el empleo total

Deciles del ingreso per cápita de los hogares de trabajadores informales y formales

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201120

podría ser la base de diversas reformas. Por ejemplo, México podría considerar dirigirlo
con mayor intensidad a los trabajadores de ingresos más bajos, que son los que tienen
más probabilidad de entrar y salir con mayor frecuencia del sector formal. Esta medida
contribuiría a fomentar el empleo formal. Otra posibilidad consistiría en dirigir la prestación
a la familia en lugar de hacerlo al ingreso individual. Con ello, se elevaría su potencial para
limitar la pobreza laboral, pero requeriría de una reorganización complicada y costosa de su
gestión. Lo anterior implicaría el debilitamiento de los incentivos para trabajar de quienes
perciben el segundo salario en familias cuyo nivel de ingreso se encuentra en el intervalo
en el que el subsidio se retira. Este impacto se atenuaría por medio del diseño adecuado,
por ejemplo, retirando el subsidio más gradualmente o haciendo que el subsidio dependa
sólo del salario del miembro de la familia que recibe el primer ingreso. El gobierno congeló
recientemente el subsidio para el empleo en términos nominales. Asimismo, México creó
un nuevo programa en 2011, el Programa de Primer Empleo, con la finalidad de estimular
el empleo formal; el programa ofrece una deducción adicional del impuesto sobre la renta
limitada a tres años para empresas que creen nuevos empleos para trabajadores que no
pertenecían anteriormente al sector formal. Este programa deberá evaluarse después de
cierto tiempo a fin de verificar si ha tenido el impacto esperado.

Muchos renglones del salario y las prestaciones están parcial o totalmente exentos
de impuesto para los trabajadores y se pueden deducir al mismo tiempo de las bases
tributarias de las empresas, por ejemplo, en el caso de los salarios para horas extras
y los bonos. Estos elementos pueden llegar a sumar hasta 30% del salario promedio de
un trabajador (Álvarez Estrada, 2010). Con ello, se generan incentivos para la planeación
fiscal. Al mismo tiempo, se contribuye a las inequidades horizontales y verticales, pues
las empresas pequeñas a menudo no están en posibilidad de ofrecer paquetes salariales
complejos con una participación sustancial de prestaciones exentas en la misma medida
que las empresas más grandes y las personas de mayor ingreso se benefician más de
exenciones que los trabajadores más pobres. Por ello, México debería enfocarse más en
gravar todos los renglones salariales a la misma tasa. En los casos en los que se considere
justificado un subsidio, como en el de las guarderías, el gobierno podría sopesar otorgar
subsidios directos, lo que sería una medida más transparente.

Hasta cierto punto, el tema de las exenciones y las reducciones tributarias para las
prestaciones se aborda mediante el Impuesto Empresarial a Tasa Única (IETU). El IETU es
un impuesto con una tasa única de 17.5% sobre el flujo de caja que entró en vigencia en
2008 con la finalidad de limitar las pérdidas de recaudación resultantes de la planeación
tributaria en el sistema impositivo empresarial. Este impuesto debe cubrirse en la medida
en que su pago exceda el pasivo tributario empresarial dentro del esquema regular del
impuesto al ingreso de las empresas. Como el IETU entró en vigencia poco antes de la crisis,
resulta prematuro evaluar su potencial pleno. De cualquier modo, ha contribuido a limitar
las pérdidas de ingreso resultantes de las lagunas fiscales, cosa que es positiva. Por ello,
es necesario mantener el IETU vigente por el momento. Al mismo tiempo, México debería
aprovechar la evaluación del IETU ordenada por el Congreso que tendrá que presentarse
a mediados de 2011 para desarrollar más las herramientas que amplíen la base tributaria
y simplifiquen el sistema. En el largo plazo, sería ideal contar con un sistema tributario
empresarial más sencillo. Sin embargo, el IETU sólo resultaría innecesario si México lograra
ampliar la base de su sistema tributario empresarial regular de manera significativa. De
lo contrario, el IETU debería seguir cumpliendo su importante función en términos de
cubrir lagunas tributarias. Mantener solamente el IETU es otra opción que México podría
considerar, aunque hacerlo no debería llevar a faltantes de recaudación, lo cual requeriría de

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

21

una tasa más alta. También deben tomarse en cuenta los complicados costos de transición
que se generarían al pasar a un sistema de deducción inmediata de gastos de inversión,
como en el IETU, y su reconocimiento en los tratados de doble tributación, que tendría que
ser requisito previo, lo cual no está garantizado.

Los impuestos a la propiedad
deberían fortalecerse…

Existe un gran potencial para aumentar los ingresos a nivel subnacional. Los
gobiernos subnacionales pueden recaudar toda una gama de impuestos, aunque la
mayoría, exceptuando el Impuesto sobre Nómina, tienen una base limitada. Sin embargo,
la recaudación es baja porque los gobiernos subnacionales tienen incentivos y capacidad
limitados para utilizar sus poderes tributarios, aunque el gobierno ha realizado esfuerzos
importantes por mejorar esta situación. Los impuestos a la propiedad, que recaudan
los municipios, generan un monto excepcionalmente bajo de ingresos, incluso en
comparación con otros países latinoamericanos (Gráfica 8). Sin embargo, los impuestos
sobre la propiedad son relativamente eficaces, ya que no son fáciles de evadir. Un
problema de estos gravámenes es que los catastros no están actualizados, lo que lleva
a la subvaluación de la propiedad. Otro problema es la falta de rigor administrativo y
de vigilancia en el cumplimiento de la obligación de pago por parte de los gobiernos
locales. Ambos temas se relacionan con las limitaciones de capacidad, aunque también
con incentivos débiles para recaudar impuestos a la propiedad más altos. En México, los
presidentes municipales sólo pueden aspirar a una gestión de tres años, lo cual resulta
insuficiente para cosechar los frutos de la implementación de aumentos impositivos
impopulares. Los estados podrían poner en marcha programas que ayudaran a los
municipios a actualizar sus catastros, como algunos ya lo hacen, ya que puede resultar
más fácil que las entidades de mayor tamaño atraigan y capaciten a personal más
calificado y establezcan la infraestructura necesaria. También sería más fácil para los
presidentes municipales tomar medidas impopulares de aumento de impuestos como
parte de un programa a nivel estatal.

Gráfica 8. Impuestos sobre la propiedad
2007

Fuente: OCDE, Tax Revenue Database y Latin American Revenue Statistics.
1 2 http://dx.doi.org/10.1787/888932383280

0

1

2

3

4

5
% del PIB

0

1

2

3

4

5
% del PIB

M
E

X

S
V

K

C
Z

E

A
U

T

H
U

N

T
U

R

A
LE F
IN

C
H

L

S
W

E

P
O

L

N
O

R

H
O

L

B
R

A

G
R

C

P
R

T

D
N

M

N
Z

L

IT
A

B
E

L

C
H

E

IS
L

IR
L

JP
N

A
U

S

E
S

P

A
R

G

E
U

A

C
A

N

C
O

R

F
R

A

LU
X

G
B

R

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201122

…y México debería seguir fomentando
las importantes mejoras en la ejecución
de la normatividad tributaria

México ha logrado importantes avances en el combate a la evasión fiscal al mejorar
la capacidad de la administración fiscal federal. El gobierno debería intensificar estos
esfuerzos y ampliarlos a las administraciones fiscales estatales. De acuerdo con estudios
comisionados por la administración fiscal federal, entre 2000 y 2008, la evasión del IVA
disminuyó de 23% de los ingresos potenciales a 18%. Las campañas de registro, el uso de
modelos de riesgo para identificar a contribuyentes con altas probabilidades de evasión
y los esfuerzos por reducir los costos de cumplimiento y combatir la corrupción dentro
del gobierno han contribuido al éxito de las medidas. México debería perfeccionar y
ampliar el uso de los modelos de riesgo, intensificar la capacitación del personal de las
administraciones fiscales (en especial en lo relativo a las técnicas de auditoría) y seguir
estableciendo trayectorias de desarrollo profesional atractivas y bien pagadas. En el caso de
los estados, donde el avance en términos de mejorar la capacidad de las administraciones
tributarias es muy desigual, será necesario realizar esfuerzos similares.

Eliminación de los subsidios a la energía

México gasta montos significativos en subsidios a la energía en renglones como
electricidad, gasolina, diésel y gas LP que, en conjunto, sumaron más de 1.5% del PIB en
promedio por año entre 2005 y 2009. El mecanismo de moderación de fluctuaciones (desliz)
de precios para la gasolina y el diésel puede generar ingresos adicionales en los periodos en
los que el precio del petróleo desciende, pero resulta en mayores subsidios implícitos en los
periodos en que aumenta. Debido al fuerte aumento en los precios del petróleo, desde 2005
los precios de la gasolina en México han sido menores a los observados en sus principales
socios comerciales. El país debería establecer un mecanismo que garantice que los precios de
la gasolina no se desvíen de su referente internacional y sustituir el mecanismo actual con un
impuesto especial al consumo. Los subsidios a la energía son ineficientes como mecanismo
para reducir la pobreza ya que gran parte es absorbida por los grupos de mayores ingresos.
Asimismo, los subsidios a la energía crean incentivos para consumir más e invertir menos
en eficiencia energética, reduciendo la seguridad energética y aumentando las emisiones de
gases de efecto invernadero (GEI). Esto es incongruente con el ambicioso objetivo de México
de reducir las emisiones de gases de efecto invernadero en 50% para 2050, en comparación
con los niveles de 2000. En tal estrategia no hay lugar para subsidios generalizados al uso de
energía.

Una de las metas declaradas por México en torno a su estrategia energética se
relaciona con dirigir mejor los subsidios en este terreno y acercar más los precios a los
costos. El gobierno empezó a poner en marcha un nuevo esquema de transferencias
de efectivo relacionado con Oportunidades para contribuir a que los hogares pobres
satisfagan sus necesidades de energía con menos distorsiones que bajo el sistema
actual. México también dio inicio a un interesante programa piloto para sustituir
los subsidios a la electricidad para irrigación con transferencias directas en efectivo
en algunos estados, con lo que se elimina la distorsión en los precios. Sin embargo,
el gobierno mexicano necesita hacer más para alinear los precios de la energía con
sus costos. A pesar de los esfuerzos para aumentar gradualmente los precios de la
gasolina, el diésel y el gas LP, los subsidios siguen vigentes. De hecho, es posible que

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

23

aumenten aún más con el incremento en los precios internacionales. Poco se ha hecho
por eliminar los subsidios a la electricidad.

La eliminación de los subsidios a la energía y las exenciones en el IVA, que en gran
parte son captados por los grupos de mayores ingresos, combinadas con un aumento en las
transferencias de efectivo focalizadas, ya sea por medio de la expansión de Oportunidades
o la introducción de una prestación de asistencia social, sería de utilidad para mejorar
aún más la progresividad del sistema mexicano de impuestos y transferencias. A pesar
de las mejorías de los últimos años, las transferencias y los impuestos en México apenas
disminuyen el coeficiente de Gini, en marcado contraste con el impacto de los sistemas de
impuestos y transferencias en la mayoría de los países de la OCDE.

La búsqueda de una mayor eficiencia productiva y, con ello, la reducción de los precios
y el aumento de la calidad en el sector eléctrico contribuiría a atenuar el impacto para los
consumidores de reducir los subsidios a la electricidad. El gobierno declaró recientemente
la extinción de Luz y Fuerza del Centro (LyFC), una compañía de suministro de electricidad
altamente ineficiente, propiedad del Estado, lo que representa un paso en la dirección
correcta. Los esfuerzos por mejorar la eficiencia de la empresa del Estado que aún subsiste,
y una mayor apertura a la competencia en el sector en el largo plazo, en combinación con
una regulación de alta calidad, serían la estrategia adecuada para reducir los precios que
pagan los consumidores.

…y más adelante evolucionar hacia
el establecimiento de precios a las emisiones
de carbono

Una vez que se eliminen los subsidios a la energía, la introducción de un sistema de
comercio de emisiones (ETS por sus siglas en inglés) o de impuestos generales a la emisión
de gases de efecto invernadero sería un enfoque adecuado para empezar a ponerles precio
a las emisiones en línea con su costo social. Esto resultaría más sencillo como parte de una
iniciativa internacional más amplia. En cierta medida, la participación en los sistemas de
comercio de emisiones sería más atractiva para México que el aumento de los impuestos
a las emisiones de carbono, ya que abre oportunidades para la obtención de fondos del
extranjero que financien las inversiones en eficiencia energética. Si se estableciera un
sistema de emisiones en los Estados Unidos de América, sería conveniente para México
participar en él. Contando con posibilidades de reducción más baratas que su más avanzado
vecino del norte, México podría obtener ingresos de la venta de derechos de emisión a
los Estados Unidos de América. Existen algunas ideas para revivir el sistema interno de
comercio de emisiones en PEMEX en algún momento y ampliarlo primero al sector eléctrico
y, gradualmente, a otras industrias clave. Sin embargo, podría ser necesario complementar
la medida con normas tecnológicas y regulación eficaces, en especial porque estos sectores
están dominados por monopolios propiedad del Estado que podrían tener restricciones
presupuestarias “blandas”. La respuesta a los mayores costos de emisión por medio de
menor producción o inversiones en nuevas tecnologías eficientes en términos energéticos
será probablemente más débil que en un mercado más competitivo. El establecimiento
de impuestos especiales a la gasolina y las fuentes de energía en virtud de su contenido
de carbono sería otro primer paso adecuado para la determinación de los precios a las
emisiones de carbono en México, y sería un poco más fácil de implementar que un ETS,
debido a que ya se encuentra vigente un sistema de recaudación.

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201124

Se requiere una estrategia general
para combatir la informalidad

Un sector informal grande, como el mexicano, es probablemente a la vez síntoma y
causa de la baja productividad. La proporción de trabajadores y empresas en México que
no cumplen con las leyes tributarias y laborales es considerable. Las empresas informales
son muy pequeñas y poco productivas en comparación con las empresas formales, pero
aún más en comparación con las más grandes (La Porta y Shleifer, 2008). Es probable que
los trabajadores y las empresas poco productivas recurran a la informalidad debido a sus
dificultades para generar rentabilidad o encontrar empleo en la economía formal dados
los costos de la tributación y la regulación. A su vez, la informalidad puede obstaculizar la
productividad y el crecimiento de las empresas y las personas que operan en este sector,
pues podrían buscar no crecer para ocultar sus actividades y a menudo carecen de acceso
a clientes, al financiamiento, la capacitación formal y la protección de los derechos de
propiedad. A fin de fortalecer el crecimiento de la productividad, México necesita abordar el
tema de la informalidad mediante la reducción de los costos de trabajar en el sector formal
y de los obstáculos a la formalización, y a la vez mejorar la capacitación, la educación y la
asistencia técnica para que las empresas informales relativamente menos productivas se

Recuadro 2. Principales recomendaciones para aumentar la eficacia
y la eficiencia del gasto y los impuestos

• Aumentar las transferencias de efectivo a los pobres, por ejemplo, a través de Oportunidades

o mediante la introducción de un esquema de asistencia social.

• Eliminar de forma gradual los subsidios a la energía, así como la tasa cero y las exenciones

dentro del IVA.

• Evaluar todos los regímenes tributarios empresariales especiales y conservar sólo aquellos

que hayan demostrado su eficacia.

• Fortalecer la ejecución de la normatividad tributaria del régimen de pequeños contribuyentes

y considerar el requisito de reclasificación después de algunos años o la aplicación de una

cláusula de vigencia.

• Evaluar el subsidio para el empleo y considerar dirigirlo más hacia las personas de menores

ingresos.

• Transitar hacia un gravamen a todos los renglones salariales a la misma tasa.

• Evaluar el impuesto empresarial a tasa única (IETU). En el largo plazo, considerar

cambiarlo por un impuesto a las empresas más sencillo, pero mantener vigente el

IETU, a menos que la base tributaria del sistema regular pueda ampliarse de manera

significativa. Considerar el IETU como el único impuesto empresarial sólo si no lleva

a faltantes de recaudación.

• Los gobiernos subnacionales deberían aumentar su propia recaudación tributaria. Una

manera de lograrlo sería fomentando que los estados implementaran programas para que

los municipios actualicen sus catastros.

• Mejorar la administración tributaria por medio del uso ampliado de modelos de riesgo,

capacitación, remuneración atractiva y perspectivas profesionales.

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

25

vuelvan más productivas y crezcan. A la larga, la recaudación tributaria aumentaría también,
a medida que la capacidad de las empresas y los trabajadores de baja productividad para
generar ingresos se fortalece, aunque, dados sus bajos ingresos, su integración a la red
tributaria sin aumentar su productividad no aportaría mucho en el corto plazo. Aumentar
el atractivo de los beneficios del empleo formal, en especial el paquete de seguridad social
obligatorio, al tiempo que se limitan sus costos por medio de esfuerzos para mejorar la
eficiencia, fortalecería los incentivos de los trabajadores a formalizarse.

Reformar la seguridad social
para apoyar la formalidad

Los incentivos para operar en el sector formal serían mayores si mejorara la calidad de
los servicios de la seguridad social y su valor a los ojos de los trabajadores. En general, los
impuestos al trabajo en México son moderados. Si bien las cuotas sociales —derivadas de
una aportación fija base al sistema de salud— son regresivas y representan una carga más
fuerte para los salarios más bajos, su impacto se compensa con el subsidio para el empleo.
El nuevo Programa de Primer Empleo ofrece la reducción de costos para las empresas que
contraten trabajadores inscritos por primera vez ante los organismos federales de seguridad
social. No obstante, existen varias características del sistema mexicano que podrían incidir
negativamente en el empleo formal. Destacadamente, los trabajadores del campo y los que
perciben bajos salarios tienen motivos para valorar ciertas prestaciones de seguridad social
por debajo de su costo, lo que reduce los incentivos para contribuir al sistema:

•	 Pocos trabajadores que perciben salarios bajos logran mantener sus empleos formales
durante el tiempo suficiente para ganar el derecho a una pensión mínima, reduciendo
el valor percibido de las aportaciones al sistema de pensiones.

•	 Hasta hace poco, los servicios de salud mediante seguros sólo estaban al alcance de
los trabajadores formales, financiados por medio de aportaciones a la seguridad social.
Aun así, el nuevo sistema de servicios de salud financiado principalmente mediante
impuestos (el Seguro Popular) permite a los trabajadores que no están afiliados
a la seguridad social tener acceso a los servicios de salud sin pagar aportaciones si
pertenecen a los cuatro deciles más bajos de la distribución del ingreso. Ésta es una
medida bienvenida desde una perspectiva de salud pública, aunque el cambio hacia un
sistema de salud más integrado aumentaría la eficiencia y evitaría los desincentivos a la
formalización que podrían derivarse de las diferencias en esquemas de financiamiento.
A pesar de que la calidad de los servicios de salud de la seguridad social sigue siendo
en general mayor, no queda claro si vale la pena pagar aportaciones sociales por cada
trabajador que percibe salarios bajos. Sus aportaciones sociales son altas en relación
con su ingreso, reduciendo sustancialmente sus posibilidades de consumo. Es más, en
las regiones rurales la capacidad del sistema de salud de la seguridad social es mucho
menor, reduciendo su valor para los trabajadores del campo, que tienden a recibir
salarios relativamente menores.

•	 El acceso a los créditos hipotecarios que otorga el organismo de vivienda de la seguridad
social (INFONAVIT) se basa en un sistema de puntos que incluye aspectos como el ahorro, el
ingreso, la edad y la antigüedad en el empleo que se relacionan con la capacidad de pago del
trabajador, lo que favorece a los empleados de mayores ingresos. Esto reduce el valor de las
prestaciones hipotecarias para los trabajadores de menores ingresos, aunque recientemente
el gobierno ha realizado esfuerzos fructíferos para mejorar su acceso a estos créditos.

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201126

•	 Las instalaciones recreativas y las guarderías se concentran en las zonas urbanas,
reduciendo el valor de estos servicios para los trabajadores del campo, quienes a
menudo perciben ingresos bajos.

Esfuerzos por reestructurar el paquete de seguridad social para aumentar su atractivo
para los trabajadores del campo o aquellos con ingresos bajos podrían aumentar los
incentivos a entrar al sector formal (OCDE, 2008).

Como primer paso, México debería considerar la eliminación de los subsidios
hipotecarios, las actividades recreativas y las guarderías del paquete obligatorio de
seguridad social y fusionarlas con programas equivalentes financiados con impuestos
para la población general, mientras que reevalúa la población objetivo a la cual debería
dirigirlos. Es posible que esta medida aumente el valor del paquete de seguridad social
para los trabajadores rurales y de bajos ingresos, ya que no tendrán que pagar por
servicios a los que no tienen acceso. El gobierno contempla ya la posibilidad de eximir
de parte de las aportaciones a estos servicios a los jornaleros agrícolas y los trabajadores
de la construcción que tienen acceso limitado a tales servicios; sin embargo, la
reestructuración del paquete para todos los trabajadores generaría beneficios adicionales.
En particular, una prestación de servicios más integral mejoraría la eficiencia de los
programas debido a que permitiría al gobierno basar estos programas en una estrategia
general, evitando redundancias y mejorando la focalización. Asimismo, estas medidas
podrían contribuir a reducir las cargas sociales o a llevar más fondos hacia las cuentas
de pensiones, que resultan más accesibles y, por ende, más valiosas para una proporción
mayor de trabajadores. El gobierno tiene planeado trasladar parte del financiamiento del
fondo de vivienda de seguridad social a las cuentas de pensiones de los trabajadores,
medida que sería bienvenida y podría utilizarse como oportunidad para considerar si el
financiamiento de los subsidios hipotecarios por medio de aportaciones sociales es de
verdad la mejor opción.

La consolidación de, por lo menos, un paquete de servicios de salud básico, que en la
actualidad es distinto para los trabajadores del sector público y el privado y los formales
e informales, y su transición hacia un financiamiento integrado fomentaría la eficiencia
y evitaría la distorsión de los incentivos entre el empleo formal e informal. La prestación
de servicios integrados tiene el potencial de mejorar la calidad, ya que la capacidad se
compartiría y los estándares quedarían alineados entre los diferentes sistemas de salud.
El gobierno ya ha comenzado este esfuerzo con la coordinación de la compra de medicinas
de patente, lo que ha contribuido a generar ahorros significativos. Estas medidas podrían
evolucionar de manera gradual hacia la integración plena de un seguro básico de servicios
de salud que abarque los diferentes sistemas. El esquema de financiamiento para el
seguro básico de salud debería unificarse para evitar los desincentivos a la formalización,
que pueden surgir debido a que el paquete de servicios de salud para los trabajadores
informales es más barato que para los trabajadores formales. Una opción consistiría en
pasar a un sistema de salud integrado que contenga los servicios del sistema de seguridad
actual, pero financiado mediante impuestos. El cambio hacia el financiamiento mediante
impuestos podría reducir las aportaciones sociales de cerca de 40% a alrededor de 16.5%
para los trabajadores que perciben el salario mínimo. Aunque esto requeriría el aumento de
otros impuestos, la carga promedio de financiamiento probablemente se reduciría pues la
base tributaria es mayor que la de seguridad social. Sin embargo, mientras el gobierno no
sea capaz de recaudar los ingresos tributarios adicionales que se requieren para lograr esta
meta, deberá limitar el financiamiento por medio de impuestos a un paquete de servicios de
salud muy básico que sólo cubra una serie de enfermedades por las que se incurre en gastos

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

27

catastróficos. Como alternativa, el paquete básico de salud podría financiarse mediante
cuotas de las que las familias de más bajos ingresos podrían estar exentas. Sin embargo,
este esquema de financiamiento tendría entonces que ser el mismo para los trabajadores
formales o, de lo contrario, los servicios de salud seguirían siendo más costosos para ellos.
Los servicios que van más allá de este paquete básico podrían financiarse mediante cuotas
o aportaciones sociales de los trabajadores formales. La estrategia actual del gobierno, que
consiste en ampliar la cobertura del paquete de salud a los trabajadores informales a la vez
que aumenta el alcance del paquete, sin ayuda de una reforma tributaria o el aumento de
la cobertura de las aportaciones, podría llevar a problemas de financiamiento. Asimismo, no
resuelve el problema en torno a que el Seguro Popular sigue siendo menos costoso para los
trabajadores individuales que el paquete de la seguridad social.

Reducción de la carga regulatoria

Una posibilidad adicional para que México reduzca el costo del empleo formal
sería la de disminuir la inflexibilidad de las regulaciones para el empleo formal. Las
regulaciones correspondientes a las relaciones laborales regulares son relativamente
estrictas en comparación con la mayoría de los países de la OCDE (Gráfica 9).
Los juicios laborales son complejos, largos y costosos. Al mismo tiempo, existen
pocas restricciones al empleo temporal, lo que facilita que las empresas utilicen la
subcontratación y el outsourcing a través de agencias de empleo temporal como medio
para contar con trabajadores menos costosos y a menudo informales, lo que sucede
con frecuencia. La reciente propuesta de reforma laboral para limitar la acumulación
actualmente indefinida de salarios caídos durante juicios laborales a seis meses es
una medida bienvenida, pues reduciría los costos de despido y la incertidumbre que
los rodea. La propuesta de introducción de periodos de prueba y de capacitación que
van de uno a seis meses también es útil. Esto podría ayudar a aumentar los incentivos
para que los empleadores consideren la contratación de trabajadores menos calificados
y experimentados para empleos formales, especialmente los trabajadores jóvenes.

Gráfica 9. Legislación de protección del empleo (LPE)

Escala de 0 (menos restricciones) a 6 (restricciones máximas)

1. Estimaciones para la LPE después de implementar la reforma propuesta.

Fuente: OCDE, OECD Indicators on Employment Protection Database.
1 2 http://dx.doi.org/10.1787/888932383299

0

1

2

3

4

0

1

2

3

4

A
LE

P
R

T

LU
X

S
U

E

M
E

X

S
V

K

N
LD

C
Z

E

IT
A

E
S

P

B
E

L

G
R

C

IS
L

A
U

T

P
O

L

F
R

A

T
U

R

N
O

R

F
IN

M
E

X
 ¹

C
O

R

H
U

N

D
N

M

C
H

E

JP
N

IR
L

C
H

L

A
U

S

G
B

R

C
A

N

E
U

A

N
Z

D

Requerimientos específicos para despido colectivo
Protección de trabajadores regulares contra despido (individual)

para trabajadores regulares, 2008

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201128

La reforma disminuiría de forma significativa la inflexibilidad de la legislación de
protección del empleo en México y aumentaría la certidumbre legal en términos de la
contratación y el despido de trabajadores (Gráfica 9).

Entre los pasos adicionales que México debería considerar se encuentra la reducción del
ámbito de aplicación del litigio por despido injustificado al simplificar los procedimientos para
despedir trabajadores sobre la base de un desempeño inaceptable reiterado y por reducción
de plantilla. Sin embargo, podría ser necesario fortalecer los periodos de notificación y el pago
de indemnización en el caso de los despidos legales para hacer la reforma más aceptable,
pues en la actualidad son muy reducidos al menos para los trabajadores con antigüedad
considerable. Otra posibilidad consistiría en fortalecer los esquemas que protegieran más a
los trabajadores contra las pérdidas de ingreso resultantes del desempleo. Esto incluiría el
componente de desempleo en las cuentas de pensión individuales o esquemas alternativos,
como una prestación de asistencia social. La propuesta de reforma también obligaría a las
empresas que utilizan servicios de contratación externa o la subcontratación a verificar
que el subcontratista cumpla con las leyes laborales y de seguridad social. Con ello se
complementaría una disposición similar que se presentó en la ley de seguridad social de
2009, con aumentos en las multas. Ésta es una medida sensata para evitar que las empresas
utilicen la contratación externa para eludir el cumplimiento de las leyes laborales, aunque
podría ser necesario fortalecer la capacidad de las inspecciones en este renglón para
verificar su ejecución (OCDE, 2008).

México ha logrado un avance significativo en la simplificación de los procedimientos para
abrir un negocio, pero debería considerar una mayor simplificación del entorno regulatorio.
El país está esforzándose por reducir el tiempo, el costo y los requisitos para cubrir las
formalidades que implica la apertura de un negocio, destacando la puesta en marcha en
2002 del Sistema de Apertura Rápida de Empresas (SARE), que simplificó los procedimientos
a nivel municipal, reduciendo a la mitad (a 72 horas) el tiempo de inscripción para empresas
de bajo riesgo. Una manera de llevar adelante la reforma consistiría en integrar la iniciativa
con tuempresa.gob.mx, una ventanilla única electrónica desarrollada con apoyo de la OCDE
para facilitar el cumplimiento de las regulaciones y los procedimientos federales de apertura
de empresas. La investigación de la OCDE sugiere que tuempresa.gob.mx contribuye a reducir
los costos para los empresarios que implica el cumplimiento de las formalidades de apertura
de 16% a alrededor de 5.5% del PIB per cápita. Sin embargo, aún no es el mecanismo más

Recuadro 3. Principales recomendaciones para reducir la informalidad

• Para reducir el costo general de la seguridad social, mejorar la eficiencia y fomentar la

formalidad, sustraer el subsidio hipotecario, las actividades recreativas y las guarderías

del paquete obligatorio de seguridad social y fusionarlos con los programas equivalentes

financiados con impuestos.

• Aumentar la integración de los diferentes sistemas de servicios de salud. Transitar hacia

un financiamiento integrado de un seguro básico universal de servicios de salud, ya sea por

medio de impuestos o de cuotas.

• Aprobar e implementar en pleno la reforma laboral propuesta.

• Considerar la simplificación de los procedimientos de despido de trabajadores por motivos

de desempeño inaceptable o de reducción de plantilla.

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

29

ampliamente utilizado para abrir una empresa. Una publicidad e interconexión más eficaces
con los portales estatales y municipales para la apertura de empresas contribuiría a difundir
esta ventanilla única electrónica. La Secretaría de Economía y los gobiernos subnacionales
deberían colaborar en la interconexión de los portales estatales y municipales para la apertura
de empresas con tuempresa.gob.mx, y atraer una amplia variedad de interesados para apoyar
la plataforma. Con el tiempo, el gobierno tiene planeado integrar un conjunto más amplio de
procedimientos a tuempresa.gob.mx, incluyendo los relacionados con empresas que ya están
en operación. Ésta es una medida bienvenida.

México está inmerso en un proceso de evaluación regulatoria llamado Base Cero,
apoyado por la OCDE, para identificar y simplificar las regulaciones onerosas. A la fecha ya se
ha simplificado un primer conjunto de cinco procedimientos para exportadores y empresas
de reciente creación. El gobierno sumó recientemente procedimientos simplificados de
declaración de impuestos y tiene planeado poner en marcha medidas adicionales en el
contexto de los impuestos, el comercio exterior y las regulaciones técnicas, que también
contribuirán a que México fomente el uso de tecnología. Los ahorros totales proyectados
podrían alcanzar los 20 mil millones de pesos. Asimismo, la OCDE ha contribuido con México a
fortalecer la focalización de su análisis de impacto regulatorio (AIR) para nuevas regulaciones,
permitiendo a los funcionarios responsables concentrar sus recursos en el análisis de las
más costosas. Con ello se abre la oportunidad para desarrollar una versión más sencilla del
AIR para las regulaciones de bajo impacto, liberando recursos y fortaleciendo la capacidad de
México para mejorar las regulaciones donde impliquen costos y riesgos significativos. Dados
los beneficios de la iniciativa Base Cero, el gobierno debería considerar ampliar su alcance
hacia un conjunto mayor de procesos económicos de alto impacto. México debería trabajar
también para facilitar la implementación de un nuevo marco de AIR mediante una mejor
capacitación de su personal.

Es necesario simplificar y mejorar la regulación a nivel estatal y municipal, incluyendo
también los esfuerzos por reducir la duplicación entre diferentes niveles de gobierno. La
OCDE colaboró con la Secretaría de Economía y el Instituto Mexicano para la Competitividad
(IMCO) para identificar las regulaciones particularmente onerosas a nivel subnacional
y propuso una agenda de reforma para nueve estados mexicanos. También elaboró una
Guía para mejorar la calidad regulatoria de trámites estatales y municipales, como en el caso
de la apertura de empresas, los permisos de construcción, el registro de la propiedad y
las adquisiciones gubernamentales. El gobierno federal debería alentar a los estados y
municipios a aplicar el manual, dar seguimiento a los resultados y coordinar la regulación
entre los diversos niveles de gobierno.

Recuadro 4. Principales recomendaciones para simplificar
la regulación empresarial

• Colaborar con los gobiernos subnacionales para interconectar la ventanilla única federal

con los portales de Internet de los estados y municipios para la apertura de empresas .

• Ampliar el alcance de la iniciativa de evaluación regulatoria (Base Cero) a otras regulaciones

con impacto alto en la productividad empresarial. Implementar los cambios sugeridos en

el análisis de impacto regulatorio.

• Fomentar que los estados y municipios apliquen la Guía para mejorar la calidad regulatoria de

trámites estatales y municipales. Coordinar la regulación en todos los niveles de gobierno.

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201130

México necesita mejorar la competencia…

La competencia en el mercado de productos es débil en muchos sectores mexicanos,
lo cual a menudo daña la eficiencia, la productividad y el bienestar del consumidor. Existen
monopolios del Estado en la distribución de electricidad y la producción de petróleo, pero
la concentración es alta en muchos otros sectores. Un análisis realizado en conjunto por la
autoridad mexicana para la competencia (la Comisión Federal de Competencia, CFC) y la
OCDE sugiere que las familias mexicanas gastan, en promedio, cerca de una tercera parte de
su presupuesto en bienes producidos en mercados monopólicos o altamente oligopólicos,
y que la proporción es aún más alta para las familias de más bajos ingresos. En una serie
de sectores, las regulaciones contribuyen a que las empresas dominantes eviten la entrada
de nuevas empresas o que los competidores existentes ejerzan una competencia eficaz.
México ha puesto en marcha un proyecto supervisado por la Secretaría de Economía para
identificar los obstáculos a la competencia y proponer reformas basadas en un análisis
conjunto de la CFC y la OCDE. Un mayor nivel de competencia llevaría a las empresas
dominantes a reducir sus precios, ser más eficientes e innovar, aumentando el crecimiento
de la productividad agregada y fomentando el bienestar del consumidor.

El Presidente presentó una reforma a la ley de competencia que fue recientemente
aprobada por el Congreso. Esta reforma aplica las mejores prácticas de la OCDE para
aumentar la posibilidad de que la autoridad de competencia detecte empresas que abusen
del poder de mercado a la vez que aumenta el costo del abuso. La reforma ahora permite las
visitas sorpresivas a las empresas involucradas, lo que aumenta la probabilidad de encontrar
evidencia útil; también amplía el ámbito de las sanciones a la posibilidad de entablar juicios
penales contra las personas que realicen actividades de colusión. En lugar de un monto
fijo (anteriormente de alrededor de 7 millones de dólares estadounidenses), las multas
máximas pueden ascender hasta 10% del ingreso de la empresa, lo que permitirá disuadir
significativamente a las empresas grandes. Esto fortalecerá el marco de competencia y el
desempeño económico en México.

Es necesario analizar la regulación en varios sectores para mejorar el funcionamiento
de la competencia. Muchos de estos sectores generan insumos importantes para el resto de
la economía y el aumento de la eficiencia tendría un impacto potencial altamente benéfico
para la productividad agregada.

•	 En el transporte aéreo, el acceso equitativo a lugares de despegue y aterrizaje en el
aeropuerto de la Ciudad de México, que opera a plena capacidad, sería clave para
garantizar la competencia abierta. La asignación actual no es transparente y se basa en
gran parte en derechos de antigüedad, además de estar controlada por un comité en el
que se encuentran representadas solamente las empresas dominantes. Las cláusulas
de antigüedad tendrán que limitarse para permitir la subasta eficiente de un gran
porcentaje de lugares. México también debería considerar la eliminación del requisito de
concesiones por rutas específicas, permitiendo que las aerolíneas operen en cualquier
ruta siempre y cuando cumplan con los requisitos de seguridad y notificación.

•	 En el caso del autotransporte foráneo de pasajeros es necesario simplificar las restricciones
para obtener permisos, y asegurar el acceso no discriminatorio a las instalaciones esenciales.
En la actualidad, el regulador debe basar su decisión de otorgamiento de permisos para
nuevas empresas en estudios de demanda e inversión. Este requisito debería eliminarse
y limitar las restricciones de entrada a una nueva empresa a criterios de seguridad.
En los casos en los que las terminales de autobuses constituyan una instalación
esencial, como sucede cuando la construcción de una nueva terminal no es viable

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

31

económicamente o no se obtiene el permiso de un gobierno local, el regulador deberá
garantizar el acceso competitivo.

•	 La concentración de mercado en la banca al menudeo es alta, en parte por los altos costos
que representaba para los clientes cambiar de banco. Siguiendo las recomendaciones
de la CFC y la OCDE, México aprobó una nueva ley que exige a los bancos proporcionar
información transparente sobre los costos de cambio de banco. Ahora se permite que
los bancos intercambien órdenes de pago para nuevos clientes. El acceso de los nuevos
bancos a las instalaciones esenciales, como la infraestructura de red de tarjetas, el
sistema de pagos al menudeo y los burós de crédito ha sido simplificado, facilitando
la entrada de nuevos integrantes al mercado. Ahora se requiere que el banco central
adopte criterios de eficiencia claros en su determinación de las comisiones de cambio
para las tarjetas de débito y crédito. Estos cambios legales están siendo implementados
y el gobierno debería asegurar que la transición proceda tan pronto como sea posible.

•	 Los precios de los medicamentos en México son excepcionalmente altos, en parte
como reflejo de la débil competencia en el sector farmacéutico. Éste es un problema para
la salud y las finanzas públicas. El aumento de la transparencia en los procedimientos
de adquisiciones públicas será clave 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 colaborar para fomentar este cambio. A
partir de 2011, el IMSS realizará todas sus compras, incluyendo las de medicamentos,
por medio de subastas en reversa, que limitarán en gran medida el margen para la
corrupción y reducirán las posibilidades de colusión entre empresas farmacéuticas.
La competencia en este sector también podría fortalecerse al simplificar las estrictas
restricciones para la venta de medicamentos genéricos. El gobierno está inmerso
en una serie de esfuerzos en este sentido, entre los que destaca un proceso para
renovar todos los procedimientos de registro que concluirán este año, dejando sólo
a los genéricos que cumplan con los requisitos de bioequivalencia; la realización
de campañas informativas y de promoción para fomentar la prescripción y el uso
adecuado de los medicamentos genéricos; y una revisión del marco conceptual de
la propiedad intelectual para detectar renglones de posible mejoría. México debería
eliminar a la brevedad el requisito a las empresas extranjeras de operar una planta
o un laboratorio en el país para poder vender medicamentos genéricos. Asimismo,
el país debería exigir que los médicos sólo receten medicamentos por el nombre
genérico del compuesto, permitiendo a los pacientes elegir la opción menos costosa
en la farmacia. También se debería exigir que las farmacias vendan medicamentos
genéricos.

•	 Los precios de las telecomunicaciones son muy superiores al promedio de la OCDE
en algunos renglones. Los precios por el uso moderado de servicios de telefonía
móvil exceden el promedio de la OCDE en 30% y los precios por el uso moderado
de líneas fijas residenciales y empresariales superan los promedios de la OCDE
en 67% y 82%, respectivamente. Un paso importante en el fomento de una mayor
competencia se presentó por medio de las diversas concesiones de la red de fibra
óptica de la compañía de electricidad del Estado otorgadas a competidores del
operador dominante de la concesión en el sector de telecomunicaciones, junto
con la subasta de nuevas frecuencias del espectro radioeléctrico. Con ello se
permitirá la competencia en infraestructura en el sector de telecomunicaciones.
Sin embargo, deberían continuar los esfuerzos para aumentar la competencia, y
la vigilancia en el cumplimiento de la regulación. En la mitad de las 400 áreas de

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201132

servicio local (ASL) del país, sólo el operador dominante, Telmex, cuenta con la
infraestructura necesaria para realizar llamadas de línea fija a clientes y cobra
tarifas excepcionalmente altas por el servicio. El regulador, la COFETEL, falló en
2008 que este cobro debía alinearse con los costos de terminación, reduciéndolo a
cerca de 15% del valor actual. Sin embargo, el fallo se sujetó a un procedimiento de
amparo desde entonces, por lo que no se ha aplicado. Las tarifas de interconexión
son también altas para la telefonía móvil, pero el regulador no tiene autoridad
para regular estas tarifas ex ante para todos los casos. Así, sólo tiene la facultad
de proponer cambios en casos específicos cuando surge una disputa legal entre
operadores. En seguimiento a una queja por parte de varios competidores, la CFC
recientemente impuso una multa de mil millones de dólares estadounidenses al
operador dominante en el mercado de telefonía móvil por prácticas monopólicas
relacionadas con las tarifas de interconexión. El gobierno debería considerar la
fusión de las áreas de servicio local para tener menos áreas no competitivas. Por
su parte, se debería autorizar al regulador del sector, la COFETEL, a regular la
interconexión ex ante, declarar cuellos de botella e instalaciones esenciales para
todos los segmentos del sector y establecer condiciones de acceso no discriminatorio
a estas instalaciones. También se debería incluir en la legislación la posibilidad del
acceso independiente a infraestructura esencial cuando fomente la competencia,
siempre que no socave los incentivos para invertir. Las tarifas asociadas con la
interconexión y el acceso a la infraestructura esencial deberían basarse en costos
incrementales de largo plazo.

Recuadro 5. Principales recomendaciones para fortalecer la competencia

• Limitar los derechos de antigüedad en la asignación de espacio en los aeropuertos

congestionados para garantizar una asignación eficiente, por ejemplo, por medio de las

subastas. Revisar el requisito de concesiones por rutas específicas, permitiendo que las

aerolíneas operen en cualquier ruta siempre y cuando cumplan con los requisitos de

seguridad y notificación.

• Simplificar las restricciones para la obtención de permisos para el autotransporte foráneo

de pasajeros y garantizar el acceso no discriminatorio a las instalaciones esenciales.

• Implementar en pleno los cambios legales para facilitar el acceso a los servicios bancarios

y el acceso de los bancos a las instalaciones esenciales.

• Poner en marcha tan pronto como sea posible la eliminación del requisito de que las

empresas extranjeras operen una planta o un laboratorio en el país para que se les permita

vender medicamentos genéricos. Exigir a los médicos que receten medicamentos sólo por

el nombre de su compuesto genérico y a las farmacias que vendan productos genéricos.

• Fusionar las áreas de servicio local de telefonía. Autorizar a la COFETEL a regular la

interconexión ex ante, declarar cuellos de botella e instalaciones esenciales para todos

los segmentos del sector y establecer condiciones de acceso no discriminatorio a estas

instalaciones. Permitir el acceso desagregado a infraestructura esencial cuando esto

fomente la competencia, siempre que no socave los incentivos para invertir. Establecer las

tarifas de interconexión con base en los costos incrementales de largo plazo.

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

33

…y la calidad del sistema educativo

A fin de fortalecer la productividad y hacer posible el trabajo y la producción de más
ciudadanos en la economía formal, México necesita mejorar su sistema educativo. La OCDE
ha trabajado con México para hacer frente a las debilidades clave de su sistema escolar de
educación básica. Aunque México ha invertido sustancialmente en educación a lo largo de
los últimos años y la matrícula ha crecido de modo significativo, en particular en las escuelas
primarias, la matrícula en la educación secundaria está muy lejos de los estándares de la
OCDE, como también lo están los resultados medidos de acuerdo con los resultados de la
prueba PISA. Una debilidad clave es la preparación de los maestros y sus directores. Como
base de la estrategia educativa, México debería elaborar una serie de estándares a nivel
nacional que definan las competencias que los maestros deben poseer para mejorar los
resultados de aprendizaje de sus estudiantes. La educación magisterial inicial debe mejorar,
y un primer paso para lograrlo sería establecer estándares rigurosos de acreditación para
todas las instituciones de capacitación docente. México debería mejorar aún más su nuevo
procedimiento de certificación (el Concurso Nacional de Asignación de Plazas Docentes),
garantizando que sólo los maestros preparados puedan ingresar a la carrera magisterial.
Todos los puestos docentes deberán estar abiertos a la competencia y el nombramiento de
los directores debería profesionalizarse. También sería útil contar con periodos de prueba
con tutoría de alta calidad para los maestros recién egresados que los apoye en el logro de
su potencial y evalúe sus aptitudes.

Con base en los estándares a desarrollar, México debería crear e introducir de forma
gradual un sistema de evaluación de maestros. Cuando el sistema esté establecido y
sea plenamente aceptado, remunerará la excelencia y orientará a los maestros hacia la
capacitación profesional. Sin embargo, existen dos requisitos previos para que esta meta se
logre. El desarrollo profesional se encuentra disperso actualmente entre una amplia gama de
prestadores de servicios, que a menudo no atienden las necesidades de los maestros. Con el
tiempo, el desarrollo profesional debería alinearse a los estándares de desempeño docente
con controles de calidad para los prestadores de servicios, aumentando su importancia
para las necesidades escolares. En segundo lugar, México deberá esforzarse para desarrollar
un equipo de maestros y directores tutores para realizar las evaluaciones.

Es necesario fortalecer el financiamiento y la autonomía escolar. Aunque el gasto
agregado en educación es comparable al que se dedica en los países de la OCDE, las escuelas
prácticamente no tienen autonomía ni fondos a su disposición. Más de 90% de los recursos se
dedican a la remuneración del personal. Otros fondos se asignan sólo a un número limitado
de escuelas por medio de más de 200 programas federales y estatales distintos. Muchas de
las escuelas más pequeñas y pobres no reciben financiamiento por parte de los programas
actuales porque no tienen la capacidad administrativa para cumplir con el proceso de
solicitud o con los requisitos de reporte. La revisión de las fórmulas de financiamiento
estatal y el reemplazo de la multitud de programas especiales de financiamiento por una
sola subvención mejoraría la equidad del financiamiento y reduciría el diferencial de logros
entre las escuelas más aventajadas y las menos privilegiadas. El financiamiento para
mantener las instalaciones escolares se podría delegar a nivel escolar y una vez que se
haya creado un equipo de directores preparado, deberían tener una mayor participación
en las decisiones clave relacionadas con sus escuelas, incluyendo la contratación y la
remuneración de los maestros.

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201134

Bibliografía

Aghion, P., G.-M. Angeletos, A. Banerjee, K. Manova (2010), “Credit constraints and the composition of
investment”, Journal of Monetary Economics, vol. 57, pp. 246-265.

Armendáriz de Aghion, B. (1999), “Development banking”, Journal of Development Economics, Vol. 58, pp.
83-100.

Álvarez Estrada (2010), “México: la tributación directa, cálculo de evasion en el impuesto a la renta y
desafíos”, en Jiménez Ja. P., J.C. Gómez Sabaini y A. Podestá (eds.), Evasión y equidad en América Latina,
Comisión Económica para América Latina y el Caribe, Santiago de Chile.

Fatás, A. (2002), “The effects of business cycles on growth”, en N. Loyaza y R. Soto (eds.), Economic growth:
Sources, trends and cycles, Banco Central de Chile, Santiago, Chile.

Fuentes Castro H., A. Zamudio Carrillo y S. Barajas (2010), “Evasión global de impuestos: impuesto sobre
la renta, impuesto al valor agregado e impuesto especial sobre producción y servicio no petrolero”,
Instituto Tecnológico y de Estudios Superiores de Monterrey, Campus Ciudad de México, Centro de Estudios
Estratégicos; www.sat.gob.mx/sitio_internet/transparencia/51_17752.html.

La Porta, R. y Andrei Shleifer (2008), “The unofficial economy and economic development”, Broookings
Papers on Economic Activity, pp. 275-352.

OCDE (2008), OECD Employment Outlook, París.

Ramey, G. y V. Ramey (1995), “Cross country evidence on the link between volatility and growth”,
American Economic Review, vol. 85, pp. 1138-1151.

Reis, R. (2009), “The time-series properties of aggregate consumption: Implications for the costs of
fluctuations”, Journal of the European Economic Association, vol. 7, pp. 722-753.

Scott, J. (2010), “Gasto público para la equidad: del Estado truncado hacia el Estado de bienestar
universal”, artículo para México Evalúa, Centro de Investigación y Docencia Económicas (CIDE),
Ciudad de México.

Levy Yeyati, E., A. Micco, U. Panizza (2004), “Should the government be in the banking business? The role
of state-owned and development banks”, Inter-American Development Bank Working Paper, No. 517,
Washington, D.C.

Recuadro 6. Principales recomendaciones para mejorar la calidad
de la educación

• Definir estándares de desempeño docente a nivel nacional, así como estándares de

acreditación para las instituciones de capacitación docente a fin de mejorar la educación

inicial de los maestros. Mejorar el nuevo examen de certificación docente y abrir a la

competencia todos los puestos de enseñanza. Profesionalizar el nombramiento de los

directores.

• Introducir gradualmente un sistema de evaluación docente.

• Reasignar recursos para ofrecer a las escuelas financiamiento predecible.

• Profesionalizar la capacitación y la selección de directores para que asuman mayores

responsabilidades en la contratación y la remuneración de los maestros.

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 2011

EVALUACIÓN Y RECOMENDACIONES

35

ANEXO A1

Avance de la reforma estructural

En el siguiente cuadro se analizan las recientes medidas tomadas a partir de las
recomendaciones de Estudios anteriores. Las recomendaciones nuevas que aparecen

en el presente Estudio se enlistan en los capítulos correspondientes.
.

Recomendaciones Medidas tomadas desde el Estudio anterior (julio de 2009)

A. Política macroeconómica

Evitar estímulos adicionales en vista de que el déficit podría ser mayor
al esperado en 2009 y al probable deterioro de la perspectiva fiscal
en 2010.

El gobierno comenzó la consolidación fiscal en 2010.

Permitir que los estabilizadores automáticos actúen libremente
en 2009-2010; reducir los ahorros acumulados en el fondo

El gobierno se desvió temporalmente de la regla de equilibrio
presupuestario en 2009-2010 para permitir la libre actuación de los
estabilizadores automáticos; el déficit resultante fue financiado en
parte con el fondo de estabilización petrolera.

Cambiar el gasto en el paquete de estímulo fiscal hacia medidas
focalizadas, como apoyos al ingreso de los pobres o subsidios al empleo .

Los apoyos al ingreso por medio del programa de transferencias
condicionadas de Oportunidades se ampliaron en 2009.

Se continuó ampliando la cobertura del seguro de salud por medio
del Seguro Popular, un programa que no considera aportaciones.

Empezar a reportar las cuentas fiscales a la OCDE en formato ADB Las cuentas fiscales para los años 2003-2008 se presentaron
a la OCDE en formato de cuentas nacionales.

Continuar relajando la política monetaria si se deteriora la perspectiva
de actividad económica, siempre que las expectativas estén bajo control.

La política monetaria mantuvo una postura expansiva durante
2009 y 2010.

Apoyar el crédito con medidas de liquidez y garantías generales
para la banca de desarrollo.

Las garantías de crédito y los préstamos directos de la banca de
desarrollo se ampliaron sustancialmente en 2009.

Dar seguimiento a las carteras de los bancos y los riesgos de
refinanciamiento de las empresas con créditos externos.

El banco central intervino en el mercado de divisas para
suministrar liquidez cambiaria.

B. Economía petrolera

Sustituir la regla de equilibrio presupuestario nominal por un límite
al déficit estructural no petrolero.

No se tomaron medidas.

Evaluar con regularidad el límite para el déficit estructural no petrolero
a fin de estabilizar la posición financiera neta del sector público.

No se tomaron medidas.

Reportar los subsidios a la energía y el costo de oportunidad de la
nivelación de precios como gasto en lugar de como impuesto negativo.

No se tomaron medidas.

Establecer un mecanismo que vincule los precios de la gasolina
con sus referentes internacionales.

Los precios de la gasolina se incrementaron periódicamente para reflejar
el aumento del precio del petróleo en los mercados internacionales.

Sustituir el IEPS a los combustibles con un impuesto especial al consumo. No se tomaron medidas.

Seguir adelante con la reforma tributaria para hacer al presupuesto menos
dependiente de los ingresos petroleros por medio de la ampliación

Se incrementó la tasa general del IVA de 15% a 16% a principios de 2010,
y las tasas máximas marginales del impuesto al ingreso personal y a las
empresas aumentaron temporalmente a 30%. La tasa del impuesto sobre
depósitos en efectivo aumentó a 3%. Se incrementó el impuesto

Continuar con la reforma de PEMEX para aumentar los incentivos a la
participación del sector privado en la exploración, el transporte

En diciembre de 2010, la Suprema Corte de Justicia de la Nación (SCJN)
declaró constitucional la Ley de Petróleos Mexicanos y su
Reglamento.

de estabilización petrolera.

Proteger los programas sociales en el presupuesto.

de la base tributaria.

y la refinación.

especial sobre la venta de cigarros.

EVALUACIÓN Y RECOMENDACIONES

ESTUDIOS ECONÓMICOS DE LA OCDE: MÉXICO © OCDE 201136

C. Aumentar la eficiencia del gasto en salud y educación

A. Salud

Alcanzar la cobertura universal de servicios de salud por medio La cobertura de servicios de salud se amplió significativamente,
con cerca de 90% de la población que se proyectaba abarcar cubierta
por esquemas de seguro público para 2011.

Debatir sobre hacer obligatorio el seguro en salud para evitar la selección
adversa de personas menos saludables; reducir la fragmentación del sistema
al pasar a una división clara entre prestadores de servicios y aseguradores;
permitir que los aseguradores establezcan contratos con cualquier prestador.

Los acuerdos de prestación de servicios entre los diferentes proveedores
/aseguradores se están implementando de forma paulatina, incluyendo
servicios altamente especializados y servicios obstétricos de emergencia.

Establecer un sistema de gestión de reclamaciones unificado para
reducir los costos administrativos.

Se están estableciendo acuerdos entre instituciones públicas sobre la definición
de tarifas y mecanismos de compensación. El Seguro Popular está mejorando
su sistema de gestión de reclamaciones para las intervenciones costosas.

Crear un padrón centralizado de afiliados para reducir duplicación entre

del Seguro Popular.

Se desarrolló una metodología común para elaborar un padrón
centralizado. Se espera verificar las listas para los aseguradores-
prestadores de servicios para 2011.

B. Educación

Implementar el concurso nacional de entrada a la carrera magisterial para mejorar
la preparación profesional de los nuevos maestros; introducir medidas de
recertificación voluntaria para los maestros con plaza; convertir el programa
Carrera Magisterial en un esquema integral de incentivos con un enfoque
centrado en el desempeño docente.

Se aumentó el número de puestos sujetos al Concurso Nacional de Asignación
 de Plazas Docentes; se está implementando un esquema de
incentivos centrado en el desempeño, bajo el Programa de Estímulos
a la Calidad Docente.

Fortalecer la autonomía de las escuelas en decisiones de presupuesto y
personal; acompañar esta medida con pasos para avanzar en la rendición de
cuentas, incluyendo un examen de salida del primer ciclo de la educación
secundaria; consolidar la extensa variedad de esquemas de evaluación.

Los resultados del examen de desempeño estudiantil (ENLACE) por escuela
ya están disponibles en línea. La Secretaría de Educación Pública elabora
un esquema de evaluación de valor agregado y un calendario para
todas las evaluaciones que se realizarán en 2011.

Canalizar nuevos fondos, principalmente para infraestructura, material
educativo y capacitación docente.

Se dio mantenimiento a alrededor de 26 000 escuelas. Se equipó con
computadoras a cerca de 55 000 maestros, directores y personal
relacionado.

Mejorar índices de eficiencia terminal en el primer ciclo de secundaria
y matrícula en media superior al ampliar Jóvenes con Oportunidades.

Entre 2009 y 2010, Oportunidades dio 1.8 millones de becas mensuales a
estudiantes de bajos ingresos para aumentar los índices de eficiencia terminal.

D. Acelerar el crecimiento y la recuperación económica

Aumentar la competencia en las principales industrias de redes (electricidad,
gas, agua, telecomunicaciones y transportes) con medidas regulatorias.

La red de fibra óptica del monopolio de generación eléctrica propiedad del
Estado se abrió a un competidor del operador actual de la concesión en el
sector de telecomunicaciones. Asimismo, México subastó 70 MHz del
espectro radioeléctrico para beneficiar a los competidores del operador
de la concesión en el sector de las telecomunicaciones.

Reducir las barreras a la inversión interna y externa; mejorar los
vínculos comerciales con Asia para diversificar el comercio.

Las negociaciones del tratado de libre comercio con Corea ya iniciaron.
La reducción unilateral de aranceles comenzada en 2008 continuó vigente.

Aumentar la competencia mediante la reducción de barreras a la
entrada en telecomunicaciones.

La red de fibra óptica del monopolio de generación eléctrica propiedad del
Estado se abrió a un competidor del operador actual de la concesión en el
sector de telecomunicaciones. Asimismo, México subastó 70 MHz
del espectro radioeléctrico para beneficiar a los competidores del operador
de la concesión en el sector de las telecomunicaciones.

Concentrarse en los sectores que presenten resultados rápidos como la
educación y las redes de transporte (vial, férreo y portuario).

México ha trabajado con la OCDE para avanzar en la reforma de

Seguir aumentando el gasto en infraestructura siempre y cuando lo
permitan las limitaciones de capacidad.

Se ha incrementado adicionalmente el gasto en infraestructura.

Recomendaciones Medidas tomadas desde el Estudio anterior (julio de 2009)

del Seguro Popular.

políticas educativas.

aseguradores e intensificar esfuerzos para llegar a la población objetivo

ESTADÍSTICAS BÁSICAS DE MÉXICO 2011

TERRITORIO

5734691
1.02000493
4.4arajaladauG
1.4yerretnoM

POBLACIÓN

Población (miles), 2010 112 323 Empleo (miles)1 87634
3.312.75
9.325.1
1.26

PRODUCCIÓN

9.288

463417.3
8.92

8.126.61
5.46

GOBIERNO

Cámara
de

Diputados

73205IRP
34133NAP 0.62
1752DRP 7.32
9402 4.7
005821latoT 1.73

COMERCIO EXTERIOR

Exportación de mercancías (por ciento del PIB), 2010 29.2 Importación de mercancía (por ciento del PIB), 2010

2.674.28
0.010.41
7.319.2

MONEDA

36.21
70.21

1. Población económicamente activa de acuerdo con los resultados de la Encuesta Trimestral de Empleo Nacional.
2. Gobierno central y empresas públicas.

Superficie (km)2

Superficie agrícola (km) (1990)2
Habitantes principales zonas metropolitanas (millones) 2010

Ciudad de México

Habitantes por km2

Crecimiento anual de la población (1990-2010)
Agricultura
Industria
Servicios

Estructura de la producción
(por ciento del total, precios de 2003)
Agricultura
Industria

Servicios
de la cual: Manufacturas

PIB (miles de millones de US$)
PIB per cápita (US$, precios corrientes
y PPC corrientes)
Formación bruta de capital fijo

(por ciento del PIB, precios de 2003)

Indicadores del sector público
(por ciento del PIB)

Gasto del sector público
Ingresos del sector público
Ingresos petroleros
Deuda neta del sector público (diciembre)

2 Composición del Congreso (julio)

Otros

Principales exportaciones (por ciento del total)
Manufacturas
Productos petroleros
Agricultura

29.5
Principales importaciones (por ciento del total)

Bienes intermedios
Bienes de capital
Bienes de consumo

Unidad monetaria: peso Unidad monetaria por US$, promedio de cifras diarias:
Año 2010
Febrero 2011

Cámara
de

Senadores

Estudios económicos de la OCDE

MÉXICO
TEMA DESTACADO: LA REFORMA FISCAL PARA UNA ECONOMÍA MEXICANA
MÁS FUERTE, MÁS JUSTA Y MÁS LIMPIA

Las ediciones más recientes

ISBN (DE LA OBRA ORIGINAL): 978-92-64-11592-7

Volumen 2011/8
Mayo 2011

Por favor, cite esta publicación de la siguiente manera:

OCDE (2011), Estudios económicos de la OCDE, México, OECD Publishing.
http://dx.doi.org/10.1787/9789264115934-es

Este trabajo está publicado en OECDiLibrary, plataforma que reúne todos los libros, publicaciones periódicasy base
de datos de la OCDE. Visite www.oecd-ilibrary.org y no dude en contactarnos para más información.

Alemania, marzo 2010
Australia, noviembre 2010
Austria, julio 2009
Bélgica, julio 2009
Brasil, julio 2009
Canadá, septiembre 2010
Chile, enero 2010
China, febrero 2010
Corea, junio 2010
Dinamarca, noviembre 2009
Eslovenia, febrero 2011
España, diciembre 2010
Estados Unidos, septiembre 2010
Estonia, abril 2011
Federación Rusa, julio 2009
Finlandia, abril 2010
Francia, marzo 2011
Grecia, julio 2009
Hungría, febrero 2010
India, octubre 2007
Indonesia, noviembre 2010
Irlanda, noviembre 2009
Islandia, septiembre 2009

Israel, enero 2010
Italia, mayo 2011
Japón, septiembre 2009
Luxemburgo, mayo 2010
México, mayo 2011
Noruega, marzo 2010
Nueva Zelanda, abril 2011
Países Bajos, junio 2010
Polonia, abril 2010
Portugal, septiembre 2010
Reino Unido, marzo 2011
República Checa, abril 2010
República Eslovaca, noviembre 2010
República Federal de Yugoslavia, enero 2003
Rumania, octubre 2002
Sudáfrica, julio 2010
Suecia, enero 2011
Suiza, diciembre 2009
Turquía, septiembre 2010
Ucrania, septiembre 2007
Unión Europea, septiembre 2009
Zona Euro, diciembre 2010

