

OECD Economic Surveys

Argentina

OVERVIEW

http://www.oecd.org/economy/surveys/argentina-economic-snapshot/

http://www.oecd.org/economy/surveys/argentina-economic-snapshot/

This Overview is extracted from the Economic Survey of Argentina. The Survey was discussed at a

meeting of the Economic and Development Review Committee on 22 January 2019 and is

published under the responsibility of the Secretary-General of the OECD.

This document and any map included herein are without prejudice to the status of or sovereignty

over any territory, to the delimitation of international frontiers and boundaries and to the name

of any territory, city or area.

OECD Economic Surveys: Argentina© OECD 2019

You can copy, download or print OECD content for your own use, and you can include excerpts

from OECD publications, databases and multimedia products in your own documents,

presentations, blogs, websites and teaching materials, provided that suitable acknowledgment of

OECD as source and copyright owner is given. All requests for public or commercial use and

translation rights should be submitted to rights@oecd.org. Requests for permission to photocopy

portions of this material for public or commercial use shall be addressed directly to the Copyright

Clearance Center (CCC) at info@copyright.com or the Centre français d’exploitation du droit de

copie (CFC) at contact@cfcopies.com.

EXECUTIVE SUMMARY │ 1

Executive summary

2 │ EXECUTIVE SUMMARY

The economy is in recession after markets

reacted to existing vulnerabilities

The economy is in recession. A strategy of

reducing the large fiscal deficit only gradually,

the reliance on its foreign financing and high

interest rates due to tight monetary policy opened

up significant vulnerabilities (Figure A). In April

2018, markets reacted with a reversal of capital

inflows, exacerbating a slowdown of currency

inflows due to a record drought. The Argentinian

peso depreciated and market sentiment

deteriorated abruptly, generating severe liquidity

challenges. Confidence and domestic demand

declined markedly, putting an end to seven

quarters of growth. As public debt is largely

denominated in foreign currency, the peso

depreciation raised it by about 30% of GDP,

pushing it above levels observed in other

emerging market economies.

Figure A. Imbalances have built up

Source: INDEC, Ministry of the Treasury.

StatLink 2 http://dx.doi.org/10.1787/888933942391

Macroeconomic policies responded swiftly to

these challenges. While a frontloaded fiscal

consolidation and tight monetary policy will lead

to a strong contraction of domestic demand in the

short term, the adjustment being implemented

should eventually pave the way for reduced

imbalances. The current account deficit is

expected to decrease and the potential for

stronger exports in the future is substantial as the

depreciated exchange rate is the most

competitive one that Argentina has had in 10

years.

Risks are related to the contractionary effects

of policies and to external factors. The

projected return of market confidence could take

longer to materialise if the contractionary effect

of macroeconomic policies is stronger or if

market volatility remains high. Exposure to

external risks is decreasing as the sizeable twin

deficits on fiscal and current accounts decline.

Upcoming elections in October 2019 imply

uncertainty about the continuation of reforms.

Table A. The economy is projected to recover

 2018 2019 2020

Gross domestic product -2.5 -1.5 2.3

Private consumption -2.1 -4.1 2.1

Gross fixed capital formation -5.1 -15.3 3.3

Exports -2.0 15.0 7.9

Imports -2.5 -4.7 4.2

Unemployment rate 9.5 12.0 13.0

Consumer price index (Dec-on-Dec) 47.6 34.0 25.0

Fiscal balance -5.2 -3.2 -1.7

Public debt (gross, % of GDP) 76.1 74.1 71.2

Current account (% of GDP) -5.2 -1.2 -0.6

Source: OECD projections.

Fiscal and monetary policies are now

strongly contractionary

The initial strong reliance on tight monetary

policy coupled with a gradual fiscal

adjustment has given way to strong

simultaneous fiscal and monetary

contractions. The new fiscal targets aim for a

balanced primary result in 2019 and a 1% of GDP

primary surplus thereafter. This implies a strong

consolidation effort and curtail domestic

demand. Its implementation poses political

challenges, but not making the adjustment would

aggravate risks of a much more prolonged and,

ultimately deeper, downturn. Indeed, adhering to

the fiscal targets will be seen by markets as a

litmus test for the Argentinian authorities’

willingness to resolve the serious

macroeconomic imbalances facing the country.

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

% of GDP

Fiscal balance

Current account balance

http://dx.doi.org/10.1787/888933942391

EXECUTIVE SUMMARY │ 3

Inflation has spiked

Bringing down high inflation has proven very

challenging (Figure B). Recognising weak

transmission of monetary policy, the Central

Bank abandoned inflation targeting and has

committed to keeping the monetary base constant

in nominal terms until July 2019. A new

framework for currency interventions allows the

exchange rate to float freely within a moving

corridor, while allowing limited interventions if

the exchange rate leaves the corridor.

Figure B. Inflation has spiked

Source: INDEC.

StatLink 2 https://doi.org/10.1787/888933942296

Structural reforms hold the key to stronger

growth

Since 2015, the current administration has

made considerable efforts to create conditions

for sustainable and inclusive growth. Recent

reforms include a tax reform, changes in the

fiscal relations between the provinces and the

central government, a new competition law,

improvements in the sustainability of the pension

system, new legal frameworks for capital

markets and for public-private partnerships, the

creation of an independent fiscal council and a

commitment to bolster the independence of the

Central Bank. But much more remains to be

done.

Many policies are in place to protect the

poor and most vulnerable groups

Around 27% of Argentinians live in poverty

and 5% in extreme poverty, half the level after

the last major crisis in the early 2000s. This

declining trend continued during 2016 and 2017,

until the recession raised poverty again during

2018 (Figure C).

Social policy will remain important to achieve

more inclusive growth and cushion the current

recession. Fiscal targets have been defined in a

way to allow some limited space to expand well-

targeted benefits, which should be used to protect

low-income households from the burden of the

recession.

Figure C. Poverty has been on a declining trend

Source: Tomarolli, L. (2018), Series Comparables de

Indigencia y Pobreza, CEDLAS, UNLP, INDEC as of 2016-

II.

StatLink 2 http://dx.doi.org/10.1787/888933942638

Argentina has not shared in the benefits of

international trade

Argentina is significantly less integrated into

the world economy than other emerging

market economies (Figure D). The main reason

for this are high tariffs and non-tariff trade

barriers. Reducing trade barriers would raise

consumer purchasing power, especially for low-

income households, and would reduce the cost of

firms’ inputs.

0

10

20

30

40

50

60

Ja
n-

20
17

A
pr

-2
01

7

Ju
l-2

01
7

O
ct

-2
01

7

Ja
n-

20
18

A
pr

-2
01

8

Ju
l-2

01
8

O
ct

-2
01

8

Ja
n-

20
19

YoY

0

10

20

30

40

50

60

20
03

-I
I

20
04

-I
I

20
05

-I
I

20
06

-I
I

20
07

-I
I*

20
08

-I
I

20
09

-I
I

20
10

-I
I

20
11

-I
I

20
12

-I
I

20
13

-I
I

20
14

-I
I

20
15

-I
I

20
16

-I
I

20
17

-I
I

Extreme poverty Poverty

% of population below poverty lines

https://doi.org/10.1787/888933942296
http://dx.doi.org/10.1787/888933942638

4 │ EXECUTIVE SUMMARY

Trading little, Argentina has also remained on the

side lines of global value chains, all of which

represents significant lost opportunities for

growth and well-being.

Stronger integration into the world economy

would also raise competition and lead companies

in shielded sectors to become more productive.

Currently, many jobs are trapped in activities

with limited potential for productivity and wage

growth. Priority should be given to reducing

tariff barriers in capital and intermediate goods,

to support competitiveness and job creation.

Figure D. Trade flows are small

Source: OECD Economic Outlook database.

StatLink 2 http://dx.doi.org/10.1787/888933942999

Policies can cushion adjustment costs of

integration into the global economy

As jobs move across firms and industries, new

opportunities arise. Exporting firms are more

likely to be formal and pay 30% higher wages.

But job reallocation can also require re-training

and result in temporary income losses. Policies

that could ease the transition include enhancing

training and social protection, improving the

functioning of product markets and strengthening

innovation.

High severance payments are currently the

principal insurance mechanisms against

dismissal-related income losses, but only for

workers in the formal sector. Their high and

uncertain costs for employers reduce incentives

for creating formal jobs, which could delay job

creation during the recovery. For new jobs,

extending the current unemployment insurance

scheme used in the construction sector, which is

based on individual accounts, economy-wide

while reducing severance costs would make

formal hiring less costly and protect individuals

rather than specific jobs.

Education and health policies are crucial for

ensuring inclusive growth

Improvements in the quality of education

have high pay-offs. They prepare future

generations for new opportunities, address skill

shortages and can help raise low female labour

participation (Figure E).

40% of secondary students leave school without

a degree, often owing to a failure to acquire

essential skills during early childhood. This

could be addressed by further expanding early

childhood education, which would also allow

more women to seek remunerated employment in

the workforce, increasing their incomes and life-

options.

Figure E. Differences in employment rate

between men and women

Source: ILO; INDEC.

StatLink 2 http://dx.doi.org/10.1787/888933942999

0

20

40

60

80

100

120

140

B
R

A

U
S

A

A
R

G

JP
N

C
O

L

C
H

N

ID
N

R
U

S

P
E

R

IN
D

T
U

R

E
S

P

C
H

L

C
R

I

M
E

X

D
E

U

K
O

R

T
H

A

% of GDP

0

10

20

30

40

50

IS
R

D
E

U

A
U

S

E
S

P

U
S

A

Z
A

F

C
H

N

R
U

S

P
E

R

IT
A

B
R

A

K
O

R

C
H

L

A
R

G

C
O

L

C
R

I

ID
N

M
E

X

T
U

R

IN
D

% of population aged 15+

http://dx.doi.org/10.1787/888933942999
http://dx.doi.org/10.1787/888933942999

EXECUTIVE SUMMARY │ 5

MAIN FINDINGS KEY RECOMMENDATIONS

Recovering from the crisis

Following a sudden reversal of capital inflows, liquidity has
dried up and an IMF programme was agreed.

Adhere to fiscal commitments by reducing the fiscal deficit in line with
announced targets, prioritising expenditure reductions.

The current recession is likely to worsen social conditions.
Fiscal commitments allow some additional social spending if
poverty increases.

Use the fiscal space granted to raise spending on well-targeted social transfers
if social indicators deteriorate.

The large share of foreign-currency denominated debt
exposed the public sector to currency risks.

Develop a domestic-currency denominated sovereign bond market over time.

Improving macroeconomic policies and economic governance

VAT exemptions with low social impact undermine revenues.

Only 15% of the economically active population pay income
taxes.

Broaden the VAT base by reducing exemptions and special rates.

Lower the basic deduction in personal income taxes.

Remove the personal income tax exemption of civil servants in the judiciary
branch entirely.

The independence of the Central Bank has been questioned
and this has complicated the fight against inflation.

Implement the planned changes to the charter of the Central Bank to strengthen
its independence and credibility.

Limit the dismissal of its governor to severe misconduct.

The Anti-Corruption office has been instrumental in fighting
corruption but it lacks functional autonomy.

Strengthen the operational and financial autonomy of the anti-corruption office
and guarantee adequate resources to fulfil its mandate.

Making growth more inclusive

Rapid ageing jeopardises the long-term sustainability of the
pension regime. Generous special regimes for select
professions are costly and unfair.

Align the conditions of special pension regimes with general pension rules.

High education spending produces weak results.

Teacher training institutions are fragmented and many of them
are too small to operate efficiently.

Improve spending efficiency in education.

Merge smaller teacher training institutions.

Female employment is low and school drop-out rates are high. Keep expanding early childhood education.

Many workers lack the necessary skills to achieve their
earnings potential.

Scale up active labour market policies with a training content.

One third of the labour force is informal with no social
protection while formal jobs have rigid employment protection
legislation.

Extend the unemployment insurance scheme with individual accounts currently
used in the construction sector economy-wide while reducing severance costs.

Sectoral health insurance schemes are fragmented, often too
small and face governance challenges.

Merge smaller health insurance schemes.

Fostering the integration into the world economy

High trade barriers shield the economy from benefits of
international competition.

Reduce tariff and non-tariff barriers, starting with capital goods and intermediate
inputs.

Greater integration into the global economy will reallocate
labour to more productive jobs and sectors.

Bolster adult training programmes and vocational education and training (VET)
to ease the transition, with a special focus on women.

Regulations on product markets and administrative barriers
restrict market entry and hamper competition.

Reduce domestic regulatory barriers to entrepreneurship and market entry,
including at the level of provincial and local governments.

Strengthening green growth

Greenhouse gas emissions have been declining. Deforestation
is on a downward trend.

Continue developing an automatic early warning system to halt deforestation.

Strengthen proper enforcement of the forest law, especially at the provincial
level.

Agrochemicals use has increased substantially and although
the kind of pesticides being used are less hazardous than
others, uncertainty about health risks remains.

Undertake an in-depth evaluation of the negative externalities associated with
different types of pesticides, their level of application and impact at specific
locations and hotspots, with a view to implementing targeted measures to
manage pesticide use.

Pass legislation at the national level regarding the environmental management
of all chemicals.

Air pollution creates significant health damages. Implement measures to reduce air pollution, including taxing vehicles according
to emissions.

KEY POLICY INSIGHTS │ 7

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Key policy insights

Significant reforms have been undertaken since 2015 to strengthen growth and well-being,

as reported in the 2017 OECD Economic Survey of Argentina. Access to international

capital markets was restored, the credibility of national statistics was re-established and

social protection was enhanced while cutting back on ineffective spending. A tax reform,

a new competition law, improvements in the sustainability of the pension system, new legal

frameworks for capital markets and for public-private partnerships, the creation of a new

independent fiscal council and a commitment to strengthen the independence of the Central

Bank followed.

In the medium term, these and additional reforms will help to raise prosperity for all

Argentinians by strengthening productivity, which is the principal long-term challenge.

Over many decades, the economy has been held back by weak policy settings. Productivity

growth has been low, and even negative over the last 20 years. This explains why incomes

have fallen behind those in Latin American and other countries over time (Figure 1).

Figure 1. Argentina has lost ground relative to other economies

GDP per capita

1. Western Europe includes: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy,

Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and United Kingdom; Latin America includes:

Brazil, Chile, Colombia, Mexico and Peru.

Source: OECD calculations based on Bolt and Van Zanden (2014) (see

http://www.ggdc.net/maddison/maddison-project/data.htm).

StatLink 2 https://doi.org/10.1787/888933942315

The severe economic crisis that unfolded as of April 2018 and pushed the economy into a

deep recession, however, has shifted the immediate policy focus to restoring confidence

and unwinding significant fiscal and external imbalances. As confidence tumbled, the value

of the currency halved while interest rates, unemployment and inflation soared. Swift and

 0

 100

 200

 300

 400

 500

 600

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010 2015

Index, 1950 = 100

Argentina Latin America¹

USA Western Europe¹

https://doi.org/10.1787/888933942315

8 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

decisive policy responses were necessary and will lay the grounds for a return of

macroeconomic stability, but are adding further to the downturn in the short run. Current

policy plans are projected to lift the economy out of the recession, but significant risks

remain around this projection.

Against this background, the main messages of the Survey are:

 Escaping the crisis requires restoring lost confidence. Building solid

macroeconomic foundations and continuing reforms is a precondition for stronger

and more inclusive growth.

 Creating more and better jobs will hinge on higher productivity, for which

structural policy reforms are crucial.

 Supporting vulnerable groups and reducing inequalities will require a strong social

transfer system compatible with fiscal sustainability, as well as education, training

and health policies.

Box 1. A glance at Argentina’s economic history

Argentina’s per capita incomes were among the top ten in the world a century ago, when

they were 92% of the average of the 16 richest economies (Bolt and van Zanden, 2014).

Today, per capita incomes are 43% of those same 16 rich economies. Food exports were

initially the basis for Argentina’s high incomes, but foreign demand plummeted during the

Great Depression and the associated fall in customs revenues was at the root of the first in

a long row of fiscal crises. The economy became more inward-focused as of 1930 when

the country suffered the first of six military coups during the 20th century.

This inward focus continued after World War II, as policies featured import substitution to

develop industry at the expense of agriculture, nationalisations and large state enterprises,

the rising power of unions and tight regulation of the economy. The combination of trade

protection and a significant state-owned sector lessened somewhat in the mid-1950s, in a

succession of brief military and civilian governments.

However, the weakness of both the external and fiscal balances continued into the 1960s

and early 70s, leading to an unstable growth performance and bouts of inflation, including

a first hyperinflation in 1975. The military dictatorship of the 1970s and the democratic

government of the 1980s continued to struggle with fiscal crises, resulting from spending

ambitions exceeding revenues and exacerbated by the Latin American debt crisis starting

in 1982, and the lack of a competitive export sector after decades of import-substituting

industrialisation. The country fell into a fully-fledged hyperinflation in 1989-90. Between

1970 and 1990, real per capita incomes fell by over 20%.

While the economy returned to growth after 1990 in the context of lower import tariffs,

foreign investment, a currency pegged to the US dollar and falling inflation, volatility did

not recede. Export competitiveness faltered following the Asian crisis and the devaluation

of the Brazilian Real and by the late 1990s the economy was facing a severe recession.

Rising fiscal imbalances led to the 2001 debt default and the end of the currency peg. The

impoverishing effect of the crisis was exacerbated by the subsequent devaluation which

wiped out large amounts of household savings. Despite the recurrent crises, the growth

performance of Argentina between 1990 and 2010 allowed it to begin a process of

convergence with the developed world.

KEY POLICY INSIGHTS │ 9

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Despite recent reforms, significant vulnerabilities have built up

The current administration faced an economy on the brink of collapse in late 2015, with a

primary fiscal deficit of almost 4% of GDP and significant unpaid arrears and

contingencies. Between 2007 and 2015, public expenditures increased from 28% of GDP

to 40%, close to the OECD average of 42.4%. This included over 3.5% of GDP in subsidies

for energy and transport, with a regressive social impact as their main beneficiaries were

middle-class households in the capital region (Castro and Barafani, 2015[1]). Public

employment and pension expenditures also rose visibly, the latter as a result of an

expansion of non-contributory pensions. By 2015, the increasing recourse of the previous

administration to one-off revenue sources and monetary financing was reaching its limits,

as inflation had risen to 25% and net currency reserves were almost depleted. This resulted

in a difficult choice between an immediate fiscal contraction that would have led the

economy into a deep recession or the recourse to new sources of financing.

Trying to break with a history of adjustment through sharp contractions, the authorities

opted for a gradual reduction of the fiscal deficit combined with efforts to improve

infrastructure to ensure political support for reform. Domestic financial markets are

underdeveloped and were too small to finance the transition, as domestic saving is low and

often invested is foreign-currency denominated assets. At the same time, an agreement with

hold-out creditors in early 2016 re-established access to foreign financing. The objective

of achieving a balanced budget over a period of five years generated sizeable external

borrowing needs, which was covered by issuing foreign-currency debt. In a context of low

public debt, abundant international liquidity and investor interest in Argentine assets in

2016-2017, the resulting vulnerabilities appeared manageable.

While primary expenditures fell gradually, rising interest payments held back visible

reductions in the overall fiscal deficit (Figure 2). Unpaid expenditure commitments of the

previous administration added to primary spending in 2016, while the agreement with hold-

out creditors added to interest payments. This was further exacerbated by a 2017 tax reform

that reduced revenues by 2% of GDP. Previous OECD recommendations had called for a

revenue-neutral tax reform (Table 7).

Figure 2. Fiscal policy adjusted only gradually

Source: Ministry of the Treasury, CEIC, OECD calculations.

StatLink 2 https://doi.org/10.1787/888933942334

-7

-6

-5

-4

-3

-2

-1

0

1

 2015 2016 2017 2018

% of GDP

A.The overall fiscal balance has not improved

Net interests Primary balance
Fiscal balance

50

80

110

140

170

200

Dec-16 Jun-17 Dec-17 Jun-18 Dec-18

% of GDP,
2016q4 = 100

B. The composition of fiscal results has changed

Interest payments

Total Revenue

Primary Expenditure

https://doi.org/10.1787/888933942334

10 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

The moderate pace of fiscal adjustment was combined with tight monetary policy to bring

inflation to single digits within two years. While the original targets turned out excessively

ambitious, high ex-ante real interest rates of over 8% reflected the strong burden put on

monetary policy (Figure 3). These high interest rates attracted large portfolio capital

inflows.

Figure 3. High interest rates attracted portfolio inflows

Source: INDEC, CEIC.

StatLink 2 https://doi.org/10.1787/888933942353

Capital inflows created a number of challenges and vulnerabilities (Figure 4). The real

exchange rate appreciated, holding back necessary adjustments in the real economy,

including the development of new export opportunities. The short maturities of capital

inflows, including large carry trades, generated significant roll-over risks. Short-term

Central Bank liabilities (LEBACs) used for the sterilisation of the inflows and

accumulation of reserves had reached 10% of GDP by mid-2018.

Figure 4. Capital inflows implied real appreciation and short-term vulnerabilities

Source: OECD Exchange rate database, Central Bank.

StatLink 2 https://doi.org/10.1787/888933942372

0

10

20

30

40

50

60

70

80

 J
an

-2
01

6

 A
pr

-2
01

6

 J
ul

-2
01

6

 O
ct

-2
01

6

 J
an

-2
01

7

 A
pr

-2
01

7

 J
ul

-2
01

7

 O
ct

-2
01

7

 J
an

-2
01

8

 A
pr

-2
01

8

 J
ul

-2
01

8

 O
ct

-2
01

8

 J
an

-2
01

9

%

A. Benchmark rate and inflation expectations

Real interest rate

Benchmark interest rate

Inflation expectations 12 months ahead

-2

0

2

4

6

8

10

12

14

2015 2016 2017 2018

B. Foreign direct and portfolio inflows

Direct Investment Portfolio Investment

USD bn, 4-quarter moving averages

0

10

20

30

40

50

60

70

80

Ja
n-

16

A
pr

-1
6

Ju
l-1

6

O
ct

-1
6

Ja
n-

17

A
pr

-1
7

Ju
l-1

7

O
ct

-1
7

Ja
n-

18

A
pr

-1
8

Ju
l-1

8

O
ct

-1
8

Ja
n-

19

USD mn
A. LEBAC short-term securities in USD

0

20

40

60

80

100

120

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

B. Exchange rate

Real effective exchange rate (CPI based)
Nominal effective exchange rate

https://doi.org/10.1787/888933942353
https://doi.org/10.1787/888933942372

KEY POLICY INSIGHTS │ 11

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

As the fiscal deficit remained high and capital inflows held up strong, fiscal and external

imbalances widened, making the economy increasingly vulnerable (Figure 5). The size of

the current account deficit doubled between end-2015 and mid-2018, peaking at 6% of

GDP. At the same time, the rising headline fiscal deficit did not show a clear turnaround

until mid-2018.

Figure 5. Fiscal and external imbalances have widened

Source: INDEC, Ministry of the Treasury, CEIC.

StatLink 2 http://dx.doi.org/10.1787/888933942391

After an initial spike in 2016 related to the removal of energy subsidies, inflation declined

until early 2018 (Figure 6, Panel A). Inflation expectations were on a downward trajectory,

even though above inflation targets. However, the power of monetary policy to tame

inflation was significantly hampered by a weak credit channel and the need for a

simultaneous adjustment of relative prices as large-scale legacy subsidies were being

reduced. Backward-looking wage negotiations further added to significant inflation inertia.

Inflation targets were revised twice by the executive, arguably adding to the low credibility

of monetary policy (Figure 6, Panel B). Particularly the December 2017 revision, which

led the Central Bank to lower interest rates amid high inflation, raised doubts about the de

facto independence of monetary authorities. The Central Bank has no formal independence

and its governor can be replaced by the executive at any time after a non-binding

consultation with Congress. In addition, monetary financing through regular transfers of

non-realised profits to the Treasury, which continued until June 7, 2018, undermined the

financial independence of the Central Bank. Core inflation began to rise markedly in the

aftermath of these events.

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

% of GDP

Fiscal balance Current account balance

http://dx.doi.org/10.1787/888933942391

12 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 6. Inflation has spiked as targets have moved

Note: Headline and core inflation in Panel A represent the nationwide indices as of their creation in January

2017, combined with monthly changes based on the indices for the capital region before that.

Source: INDEC; Central Bank of Argentina.

StatLink 2 http://dx.doi.org/10.1787/888933942410

A deep recession set in after a sudden reversal of capital flows

Against this background of vulnerabilities, markets reacted with a sudden capital flight out

of peso-denominated assets as of late April 2018. The value of the currency declined

sharply amidst severe confidence losses, rising risk premiums, faltering growth and rising

inflation (Figure 7). Over the following six months, the peso lost almost 50% of its value.

While it is hard to pin down a single reason for this unexpected chain of events, possible

factors include rising US interest rates and the resulting declining appetite for emerging

market assets, the slow decline of the headline fiscal deficit, a lower demand for

Argentinian pesos stemming from the exceptional drought and the resulting collapse of

agricultural exports as well as a lack of confidence in the independence of the Central Bank

and the conduct of monetary policy. Estimates suggest that overall non-resident capital

flows into emerging markets declined by some USD 120 billion between 2017 and 2018

(Institute of International Finance, 2018[2]), and the weather-related shortfall of agricultural

export revenues amounted to USD 8 billion, equivalent to 2% of Argentina’s GDP.

0

10

20

30

40

50

60

70

80

90

Ju
l-1

6

O
ct

-1
6

Ja
n-

17

A
pr

-1
7

Ju
l-1

7

O
ct

-1
7

Ja
n-

18

A
pr

-1
8

Ju
l-1

8

O
ct

-1
8

Ja
n-

19

Annualised
3-months

inflation, %

A. Inflation

Headline inflation

Core inflation

0

10

20

30

40

50

60

70

80

90

2015 2016 2017 2018 2019 2020 2021 2022

B. Inflation targets

Jul-18 Dec-17 Dec-16

http://dx.doi.org/10.1787/888933942410

KEY POLICY INSIGHTS │ 13

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 7. Short-term indicators have deteriorated

Source: Central Bank, INDEC, CEIC.

StatLink 2 https://doi.org/10.1787/888933942429

Threatened by losing access to foreign financing and a serious liquidity crunch, the

authorities reacted in a timely and decisive manner by accelerating the fiscal adjustment,

raising interest rates, retiring the stock of short-term LEBAC securities and seeking a USD

56.3 billion financing arrangement with the International Monetary Fund (Box 2).

The gradual approach to fiscal adjustment was abandoned and current fiscal targets aim for

an elimination of the primary deficit in 2019, followed by a primary surplus of 1% of GDP

in 2020 (Figure 8). These new targets imply a fiscal effort of almost 6% of GDP during

2018-2020, which is a large consolidation in historical and international comparison. The

strong fiscal contraction will be a drag on growth, at least for some time, and its

implementation without a majority in Congress a challenge. At the same time, not meeting

the fiscal commitments would have much larger economic costs, including a major

economic crisis. Adhering to fiscal targets will be seen as a litmus test for the authorities

and should be the priority.

0

100

200

300

400

500

600

700

800

900

M
ay

-1
6

Ju
l-1

6

S
ep

-1
6

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

M
ay

-1
7

Ju
l-1

7

S
ep

-1
7

N
ov

-1
7

Ja
n-

18

M
ar

-1
8

M
ay

-1
8

Ju
l-1

8

S
ep

-1
8

N
ov

-1
8

Ja
n-

19

Basis points

B. Perceived risks of Argentinian assets have
spiked

EMBI CDS

18

22

26

30

34

38

42

Ja
n-

20
18

F
eb

-2
01

8

M
ar

-2
01

8

A
pr

-2
01

8

M
ay

-2
01

8

Ju
n-

20
18

Ju
l-2

01
8

A
ug

-2
01

8

S
ep

-2
01

8

O
ct

-2
01

8

N
ov

-2
01

8

D
ec

-2
01

8

Ja
n-

20
19

F
eb

-2
01

9

A. The currency has depreciated sharply

ARS per USD
(inverted scale)

140

145

150

155

160

Ja
n-

20
17

M
ar

-2
01

7

M
ay

-2
01

7

Ju
l-2

01
7

S
ep

-2
01

7

N
ov

-2
01

7

Ja
n-

20
18

M
ar

-2
01

8

M
ay

-2
01

8

Ju
l-2

01
8

S
ep

-2
01

8

N
ov

-2
01

8

D. Activity has declined

Monthly Activity indicator
(EMAE, seasonally adjusted)

30

35

40

45

50

55

60

2016 2017 2018 2019

C. Consumer confidence has declined

https://doi.org/10.1787/888933942429

14 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Box 2. Argentina’s IMF programme

Between late April and September 2018, Argentina’s currency depreciated by 50% as

investors shunned domestic currency for dollar assets. This reflected loss of confidence

due to the gradual economic adjustment plan, especially the slow reduction of the

headline fiscal deficit, which implied large external financing needs, and the fact that

inflation had surged again following a relaxation of monetary policy.

In July 2018, the government agreed a USD 50 billion financing arrangement with the

International Monetary Fund (IMF), which was renegotiated and expanded to a total of

USD 56.3 billion in September to reduce the dependence on market financing during

2019 and 2020. The programme is based on four pillars.

A first pillar of the programme is to restore market confidence through lower federal

financing needs, ensured by new primary fiscal targets of 0% of GDP in 2019 and 1% in

2020 as part of a budget approved by Congress in November 2018. Providing sufficient

resources to the newly created Congress Budgetary Office and a strengthening of tax

authorities are further structural benchmarks under this pillar.

A second pillar is to protect society’s most vulnerable by strengthening the social safety

net, including through a redesign of assistance programmes and a protection of social

spending, with the possibility of accommodating additional spending on pre-identified,

means-tested social assistance projects under certain conditions.

A third pillar aims to strengthen the credibility of the Central Bank by providing it with

more institutional and operational independence and autonomy, through a new Central

Bank charter to be submitted to Congress. These efforts also include improvements in

the Central Bank balance sheet and the extinction of short-term peso-denominated

Central Bank debt in the hands of the general public (LEBACs). A new type of Central

Bank debt (LELIQ) will only be sold to domestic banks. Non-transferable and non-

interest bearing legacy government securities will be repurchased over time to reduce

the Central Bank’s net claim on the government and strengthen its balance sheet.

A fourth pillar is to lessen the strains on the balance of payments by rebuilding

international reserves and reducing the current account deficit.

Adjustments of this size imply difficult choices. While some of the envisaged consolidation

measures will have limited side effects on growth and inclusiveness in the short term, in

other cases the potential trade-off between consolidation and other policy objectives can

by eased by implementing structural reforms (OECD, 2013[3]) The fiscal adjustment is

largely based on reductions in expenditures, including a cut in capital expenditures (worth

0.5% of GDP), further reductions in subsidies (0.7% of GDP), a real wage and hiring freeze

for civil servants (0.2% of GDP) and a 20% real reduction of all other current expenditures

(0.2% of GDP).

KEY POLICY INSIGHTS │ 15

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 8. Fiscal consolidation has been frontloaded

Note: Fiscal effort is defined as the year-on-year difference of the structural primary balance, which is adjusted

for cyclical factors.

Source: Ministry of the Treasury, CEIC, OECD calculations.

StatLink 2 https://doi.org/10.1787/888933942448

Revenue increases will come from a new temporary tax on exports to be applied until end-

2020, at 10% for exports of primary goods and services and at 7.5% on all other exports.

This is expected to raise an annual 1.1% of GDP in additional revenues and has the

advantage of being easy to implement. New restrictions on international trade work against

the needed outward re-orientation of the economy and can only be justified by the

emergency character of the situation, but the authorities have been clear that they see export

taxes as a temporary emergency measure. Moreover, it is important to note that in the

current context, these taxes take back only a part of the 50% depreciation. For non-

commodity exports where – unlike in agriculture – competitiveness has been a serious issue

in the past, the authorities should monitor carefully to what extent this new tax slows down

the development of new export opportunities. It is also crucial to ensure that these taxes are

not extended beyond 2020, if they cannot be phased out earlier.

Social expenditures, which make up more than half of primary spending, are being

protected and can be expanded further to mitigate social hardship caused by the crisis. The

agreement with the IMF provides a space of 0.2% of GDP to raise spending on well-

targeted social benefits in case real-time measures of poverty deteriorate, and this space

should be used as much as necessary.

After rising over 30 percentage points due to the depreciation, gross public debt is projected

to reach 76% of GDP at the end of 2018, which is among the highest for emerging

economies. Over 75% of debt is denominated in foreign currency and interest payments

amount to 2.8% of GDP, above the OECD average of almost 2% of GDP. Current fiscal

plans are sufficient for debt to decline relative to GDP as of 2020, to reach 62% of GDP in

2023 in the baseline scenario (Figure 9). The declining trajectory of gross public debt is

subject to risks, and the prospects for debt sustainability would look less benign in several

alternative scenarios. For example, failing to adhere to the current ambitious fiscal targets

and maintaining the 2018 primary deficit would imply a continuously rising debt, to reach

78% of GDP in 2023. Renewed market turbulence causing faster currency depreciation and

higher market interest rates as of 2021, when market financing will once again need to

-0.5
-0.3

-2.3 -2.8

-0.9

-7

-6

-5

-4

-3

-2

-1

0

1

2

2016 2017 2018 2019 2020

% of GDP

A. The fiscal adjustment is concentrated
in 2018 and 2019

Fiscal effort Primary balance

Headline balance

-7

-6

-5

-4

-3

-2

-1

0

1

2

2015 2016 2017 2018 2019 2020 2021 2022

B. Fiscal targets have become more ambitious

Primary, end-2017

Primary, end-2018

Headline, end-2017

Headline, end-2018

https://doi.org/10.1787/888933942448

16 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

cover much of public financing needs, would flatten the downward trajectory of debt. In a

scenario where reforms stall, both with respect to fiscal adjustment and structural reforms,

implying lower growth, stronger depreciation and higher market interest rates, debt levels

would rise continuously to 90% of GDP.

Looking ahead, the authorities should strengthen efforts to raise the share of domestic

currency debt to reduce the vulnerability of public finances stemming from exchange rate

developments, although it will take time to rebuild the necessary investor confidence in

macroeconomic stability and in domestic-currency assets with longer maturities. Currently,

the debt-sustainability analysis is highly sensitive to the assumed exchange rate.

At the same time, over 40% of gross public debt is held by other public sector entities

including the social security fund and faces no roll-over risks. Regarding liquidity risks,

net debt, which stands at 50% of GDP, may be a more accurate measure. Net debt is

projected to decline to below 40% of GDP by 2023 in the baseline scenario and would not

exceed 55% of GDP by 2023 in any of the scenarios considered. Still, if the central

government were to experience payment difficulties, in the long run these could spread

over into other parts of the public administration, including the social security

administration, and lead into a negative feedback loop.

Figure 9. Gross public debt is stabilising under several scenarios

Note: In the baseline scenario, the primary deficit is as in government targets and the real exchange rate

appreciates by an average of 3% per year over 2019-2023. Real GDP growth is as in Table 1 and 2.5% per

annum thereafter. The currency composition of public debt is assumed constant. The slower fiscal adjustment

scenario assumes 2% of GDP less fiscal adjustment each year over 2019-2023, with no changes in other

variables. The higher nominal growth scenarios assume a combined increase in real GDP growth and inflation

of 5 percentage points each year. The faster currency depreciation scenario assumes 20% higher increases in

the ARS/USD exchange rate each year. The scenario with faster depreciation and higher interest rates assumes

in addition 200 bps higher interest rates for both USD and ARS debt as of 2021, when market funding will

become more important. The failure to adhere to reforms scenario assumes 2% of GDP slower fiscal adjustment

each year, 2% lower growth due to a failure to implement structural reforms, in addition to faster depreciation

and higher interest rates as of 2021 as in the scenarios above.

Source: OECD calculations.

StatLink 2 https://doi.org/10.1787/888933942467

Monetary policy authorities decelerated the growth of the monetary base from 44% year-

on-year in late September to a monthly growth of 0% as of October and committed to keep

50

55

60

65

70

75

80

85

90

95

2017 2018 2019 2020 2021 2022 2023

% of GDP

Baseline

Higher nominal GDP growth

Faster currency depreciation

Faster currency depreciation and higher interest rate

Slower fiscal adjustment

Failing to adhere to reforms

https://doi.org/10.1787/888933942467

KEY POLICY INSIGHTS │ 17

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

the monetary base almost constant until June 2019. This changes the target of monetary

policy from targeting inflation to targeting the monetary base, at least temporarily, with a

return to inflation targeting envisaged once inflation has come down visibly. With inflation

at 51%, this new monetary policy will have a strong contractionary effect and currently

results in a benchmark interest rate of 64%, down from a peak of 73% in October 2018. In

conjunction with contractionary fiscal policy and public sector wage restraint, which could

help guide collective bargaining in other sectors, the current policy stance is likely to

achieve a significant reduction in inflation.

The new regime enhances transparency as changes in the monetary base are observable

with short lags. At the same time, well-known drawbacks of monetary targeting have led

several countries to abandon this regime in favour of inflation targeting in the past. Most

notably, changes in the velocity of money, which measures the link between money and

nominal incomes, can imply an unstable relationship between monetary aggregates and

inflation. In the current high-inflation and high-volatility environment, this possibility

could make monetary targeting less effective. At the same time, the effectiveness of the

previous inflation targeting regime based on changes in interest rates suffered from a weak

transmission, particularly in times of crisis when already low credit transaction volumes

had dried up even further and the credibility of monetary policy had been questioned. In

this context, money supply targeting is a reasonable temporary measure, but targets to

reduce inflation are equally important.

A new framework that limits currency interventions to extreme volatility, as defined by

instances where the exchange rate leaves a moving corridor, reflects the trade-off between

keeping exchange rate volatility low to anchor expectations and the scarcity of currency

reserves. If the ARS/USD exchange exceeds the corridor of +-15%, daily central bank

interventions to strengthen the peso are limited to USD 150 million. At the same time, the

Central Bank can purchase limited currency reserves without sterilisation if the exchange

rate falls below the lower bound of the corridor. This would allow market-determined

interest rates to come down.

Prior to September 2018, central bank interventions in currency markets had produced

losses in reserves of USD 13 billion, but had only limited success in stabilising the

currency. Currency reserves of 18% of GDP are mid-range in international comparison, but

relative to short-term debt, reserves are much lower (Figure 10). This places severe limits

on the potential scope for currency interventions. The new exchange rate regime strikes a

reasonable balance between preserving a flexible exchange rate and limiting interventions

on one hand, and legitimate concerns about extreme exchange rate volatility, which have

strong effects on expectations in Argentina, on the other.

A number of institutional weaknesses in the monetary policy framework are being

addressed. Authorities have committed to recapitalising the Central Bank to clearly defined

levels of capital and future monetary financing will be limited to realised profits provided

the Central Bank capitalisation is achieved. In addition, the Treasury will buy back non-

transferable legacy treasury bonds held by the Central Bank (currently USD 32 billion).

Changes to the charter of the Central Bank will strengthen its independence by defining

clearly the circumstances and procedures by which members of the monetary policy

committee can be dismissed and by focusing its mandate on price stability. These changes,

however, are still pending implementation and the approval of Congress. Doing so will be

crucial for bringing down inflation durably.

18 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 10. Currency reserves are low in international comparison

Source: IMF, CEIC, OECD Economic Outlook Database.

StatLink 2 https://doi.org/10.1787/888933942486

A recovery is expected to start as of 2019

Against this difficult background, the economy fell into recession as of the second quarter

of 2018 with domestic demand contracting sharply. A simultaneous decline in exports was

due to a record drought that resulted in an exceptionally bad harvest.

Looking ahead, a number of forces will continue to constrain domestic demand. Confidence

is recovering slowly from the turbulent events between March and September of 2018 and

this will require visible improvements in both fiscal outcomes and inflation, in addition to

a stabilisation of the exchange rate. Given the economy’s high dollarization, the exchange

rate is one of the most widely observed economic variables.

Both fiscal and monetary policies will have significant contractionary effects on growth

according to OECD projections, until at least July 2019 for the case of monetary policy and

well into 2020 for fiscal policy. Domestic interest rates, which are endogenous under the

new monetary regime, will decline to the extent that demand for domestic-currency assets

recovers, which itself is intimately linked to a more stable exchange rate.

Higher inflation curbed household consumption and affected particularly low-income

earners. Unemployment rose and average real wages declined by 12% during the first 11

months of 2018 (Figure 11). This decline has been particularly pronounced in the two

northern and relatively poorer regions of the country. Investment, which had been leading

the expansion, contracted sharply in the context of increasing uncertainty, rising import

prices and tighter financial conditions. Few investment projects will generate returns that

exceed current local-currency interest rates and an easing of financing conditions will be

key for the timing of the recovery.

0

5

10

15

20

25

30

35

40

45

CRI IDN TUR MEX ZAF IND COL ARG BRA PER RUS THA

A. Total reserves (% of GDP, 2018)

0

100

200

300

400

500

ARG TUR ZAF IND COL CRI IDN MEX THA BRA PER RUS

B. Total reserves (% of short-term debt, 2018)

https://doi.org/10.1787/888933942486

KEY POLICY INSIGHTS │ 19

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 11. Labour market conditions have deteriorated

Note: Real wages cover public and private formal and informal employment, deflated by CPI.

Source: INDEC, CEIC.

StatLink 2 https://doi.org/10.1787/888933942505

Against this background, growth contracted sharply in 2018 and OECD projections do not

expect a return of positive growth – on a quarter-on-quarter basis – before mid-2019, which

implies negative growth for 2019 when comparing average annual GDP levels.

Unemployment, which usually reacts with a lag, will rise until 2020 (Table 1). Using the

fiscal space foreseen in the IMF agreement for spending more on well-targeted social

benefits can mitigate the likely increase in poverty and this space should be used to the

extent that poverty indicators deteriorate. As part of the crisis response, recipients of

means-tested family allowances have already received extraordinary one-off payments and

inflation adjustments.

Exports will lead the way out of the recession as of 2019, while domestic demand will take

longer to recover given the tight monetary and fiscal policies. Several factors underpin

projected improvements in export performance. For one, expert projections for agricultural

production are promising due to expected favourable weather conditions (USDA, 2018[4]).

The recently concluded wheat harvest was very strong and confirmed that picture.

Currently, agricultural products account for around 40% of exports (Table 2). Assuming

stable prices for agricultural exports, these volume projections would imply export growth

of almost 16% for 2019 if they were to fully realise. At the same time, the more competitive

real exchange rate is likely to spur non-agricultural exports as well. Non-primary exports

have increased by 27% in volumes at annual rates during the second half of 2018. The new

level of the exchange rate is the most competitive one that Argentina has had in 10 years

(IERAL, 2018[5]). The current account deficit of currently 6% of GDP is projected to fall

in 2019, with a further decline projected for 2020.

80

85

90

95

100

105

110

D
ec

-2
01

6

M
ar

-2
01

7

Ju
n-

20
17

S
ep

-2
01

7

D
ec

-2
01

7

M
ar

-2
01

8

Ju
n-

20
18

S
ep

-2
01

8

D
ec

-2
01

8

B. Real wages have fallen
Dec
2016=100

0

2

4

6

8

10

40

41

42

43

44

D
ec

-2
01

6

M
ar

-2
01

7

Ju
n-

20
17

S
ep

-2
01

7

D
ec

-2
01

7

M
ar

-2
01

8

Ju
n-

20
18

S
ep

-2
01

8

%%
A. Unemployment has risen while employment

declined

Employment rate (LHS)

Unemployment rate (RHS)

https://doi.org/10.1787/888933942505

20 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Table 1. Macroeconomic indicators

 2014 2015 2016 2017 2018 2019 2020

GDP at market prices -2.5 2.7 -1.8 2.9 -2.5 -1.5 2.3

Private consumption -4.4 3.5 -1.4 1.2 -2.1 -4.1 2.1

Government consumption 2.9 6.8 0.3 2.2 -3.5 -4.9 -2.6

Gross fixed capital formation -6.8 3.8 -5.1 11.0 -5.1 -15.3 3.3

Total domestic demand -3.9 4.0 -1.6 6.3 -2.6 -5.3 1.6

Stockbuilding1 -0.3 -1 -0.5 1.8 0.1 0.4 0.0

Exports -7.0 -0.6 3.7 0.4 -2.0 15.0 7.9

Imports -11.5 5.7 5.4 15.0 -2.5 -4.7 4.2

Net exports1 0.7 -0.9 -0.3 -2.0 0.1 3.0 0.9

Other indicators

CPI inflation2 38.4 24.0 42.4 24.8 47.6 34.0 25.0

Core inflation³ 21.1 47.7 33.0 25.0

Unemployment rate ... 4 … 8.5 8.4 9.5 12.0 13.0

Fiscal balance (per cent of GDP) -4.0 -5.6 -5.8 -5.9 -5.2 -3.2 -1.7

Primary balance (per cent of GDP) … -4.4 -5.0 -3.8 -2.4 0.0 1.0

Public sector debt (gross, per cent of GDP) 55.0 57.6 76.1 74.1 71.2

Current account balance (per cent of GDP) -1.5 -2.7 -2.8 -5.6 -5.2 -1.2 -0.6

1. Contribution to changes in real GDP.

2. Before 2017, for Greater Buenos Aires only. End-of-period, December-on-December changes.

3. End-of-period, December-on-December changes.

4. Not comparable with later data.

Source: OECD projections, OECD Economic Outlook Database, INDEC, Central Bank.

Table 2. The structure of exports and imports

10 main exported and imported goods in 2017 (in % of total exports and total imports, respectively)

Exports (in % of total exports) Imports (in % of total imports)

Soybean meal 15.6 Motor cars and other motor vehicles 9.4

Corn 6.7 Parts and accessories for motor vehicles 4.2

Soybean oil 6.4 Electrical apparatus for line telephony or line telegraphy 3.4

Motor vehicles for the transport of goods 5.6 Petroleum gases and other gaseous hydrocarbons 3.3

Soybeans 4.7 Motor vehicles for the transport of goods 3.1

Wheat 4.0 Petroleum oils, other than crude petroleum 3.0

Gold 3.9 Automatic data processing machines and parts thereof 2.0

Motor cars and other motor vehicles 2.6 Medicaments 1.9

Prepared binders for foundry moulds or
cores

2.2 Parts for machinery 1.9

Crustaceans 2.1 Other aircraft (for example, helicopters, aeroplanes);
spacecraft

1.6

Source: OECD calculations based on WITS data.

Inflation will be determined by developments in exchange rate, administrative prices and

macroeconomic policies. Recent data reveal a strong and almost simultaneous correlation

between exchange rate depreciation and core inflation (Figure 12). The exchange rate has

stabilised since September 2018 and most of the direct inflation effects of depreciation in

2018 have now tapered out.

KEY POLICY INSIGHTS │ 21

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 12. Exchange rate depreciation and core inflation are visibly correlated

Source: Central Bank.

StatLink 2 https://doi.org/10.1787/888933942524

Pressures from administrative prices related to the continued subsidy withdrawal will

recede temporarily as of November 2018, but new subsidy reductions are planned for the

first half of 2019. The adjustments in relative prices have already come a long way. The

government’s medium-term objective to achieve 90% cost coverage implies that subsidies

will need to be reduced by another 0.7% of GDP during 2019. The remaining 10%

difference between revenues and costs, approximately 0.4% of GDP, reflect recently

introduced targeted social energy tariffs for low-income households and transport subsidies

for those who commute from the periphery to city centres combining several means of

transport.

Contractionary macroeconomic policies are projected to reduce inflation visibly during

2019. Given year-on-year inflation of 51% in February 2019, however, the decline will be

gradual and Argentina will have to live with high inflation for some time. Empirical

analysis suggests that about 90% of current monthly inflation is determined by inertia, after

controlling for changes in policies and the exchange rate. This limits the possible slope of

disinflation, even with tight policies.

Risks around the recovery remain in place

If the current projections materialise, the adjustment will leave the economy with more

solid macroeconomic fundamentals and reduced vulnerabilities (Table 3). This will

translate into a recovery of confidence and a significant growth pickup as of mid-2019. The

adjustment is subject to risks, however.

Domestic demand could contract more than projected against the background of

simultaneous fiscal and monetary tightening. The demand effects of the planned monetary

contraction, in particular, are difficult to quantify at this point. In the case of a deeper and

more prolonged recession, higher unemployment and a deterioration of social indicators

could undermine political support for the adjustment and add to political risks.

Political risks around the implementation and adherence to the reform agenda, and hence

around the recovery from the current recession, exist in light of the 2019 presidential

-10

0

10

20

30

40

50

0

4

8

12

16

2017q1 2017q2 2017q3 2017q4 2018q1 2018q2 2018q3 2018q4

Core inflation (quarterly, left axis) Exchange rate depreciation (quarterly, right axis)

https://doi.org/10.1787/888933942524

22 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

elections. Indeed, future surprises will be more likely to come from politics than from the

economy. While less ambition on structural reforms would lead to lower growth, possible

fiscal slippage could cause sudden confidence losses, with possible spill-over effects

beyond Argentina, including lower risk appetite for emerging market assets among global

investors. Fiscal slippage could also lead to higher risk premiums and unsustainable debt

dynamics. IMF financing will cover the bulk of financing needs until 2020, mitigating

liquidity risks in the short term.

A return of exchange rate volatility would likely dent confidence and lower the demand for

peso assets, which would in turn imply that domestic interest rates would stay high for

longer, delaying the recovery of investment and consumption. Faster depreciation would

also raise the risk profile of public debt, as over 70% of public debt is denominated in

foreign currency. It would also raise external debt, which currently amounts to 55% of

GDP, almost 5 times higher than currency reserves (Figure 13). At the same time, a period

of renewed real appreciation of the currency could erode parts of the competitiveness gains

resulting from the recent depreciation of the currency.

Figure 13. External debt has risen

Source: IMF, CEIC.

StatLink 2 https://doi.org/10.1787/888933942543

The size of the export response is a potential upside risk, in light of uncertainty about the

rebound of agricultural yields and the response of other exports to the more competitive

real exchange rate. In the medium run, improvements in export performance could be

significantly higher still if authorities seize the opportunity of the newly gained

competitiveness to lower trade barriers (see Chapter 1). At the same time, increasingly

sluggish world trade growth or a derailed recovery in Brazil, Argentina’s major trading

partner, could lead to lower export demand (Figure 14).

0

10

20

30

40

50

60

70

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

A. Gross External Debt (% of GDP)

0

100

200

300

400

500

600

700

800

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

B. Gross External Debt (% of reserves)

https://doi.org/10.1787/888933942543

KEY POLICY INSIGHTS │ 23

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 14. Main trading partners

Source: OECD calculations based on WITS data.

StatLink 2 http://dx.doi.org/10.1787/888933942562

Risks to the decline of inflation risks could come from possible difficulties in keeping

nominal wage growth in collective bargaining agreements in line with likely future

inflation, as opposed to past inflation. Finally, in the run-up to the October 2019 elections,

political risks include a lower commitment to honouring obligations vis-à-vis international

creditors, which could lead into a severe crisis. Recent revelations of widespread corruption

during the previous administration could delay the implementation of infrastructure

projects. Construction companies that are involved in these revelations may become

ineligible for public works or as partners in public-private partnerships, which would

reduce investment.

Risks could also emanate from the financial sector. The authorities consider that most banks

are solid and can withstand substantial levels of stress, reflecting large capital and liquidity

buffers, as well as the quality of their assets (Figure 15; BCRA, 2018). 61 out of

Argentina’s 77 banks exceed the 6% Tier 1 capital ratio recommended under Basel III. At

the same time, capital ratios have only limited predictive power for banking distress. Based

on available information, banks are profitable and 3.1% of loans to the private sector are

non-performing. Currency mismatches exist, but due to strict regulations, only 22% of bank

liabilities are denominated in foreign currency. Foreign currency loans to the private sector,

which are only extended to exporters and their suppliers, amount to only 13% of bank

assets, or 29% of credit to the private sector.

Brazil

EU

USA

China
Chile

Viet
Nam

India

Other South
america

Other

Exports, 2017

Brazil

China

EU

USA

Mexico

Thailand

Japan
Korea

India

Other
South

america

Other
Imports, 2017

http://dx.doi.org/10.1787/888933942562

24 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 15. Financial market indicators

Source: Central Bank, IMF.

StatLink 2 https://doi.org/10.1787/888933942581

Table 3. Potential major vulnerabilities

Uncertainty Possible outcome

Failure to adhere to fiscal
commitments

In the case that a future government decided not to honour fiscal commitments with the IMF,
further IMF financing could be withdrawn and Argentina could lose market access, triggering
an immediate liquidity crunch.

Another round of sudden
exchange rate depreciation

Strong depreciation would create challenges for the sustainability of public debt. It would
also cause another spike in inflation and reduce confidence. This would throw the economy
back into recession.

Medium-term priorities for strengthening inclusive and sustainable growth

Recovery from the crisis is the most urgent priority in the short term, but raising well-being

and prosperity also requires tackling a number of more medium-term challenges. Meeting

these challenges calls for evidence-based policy design, but also for getting the sequencing

of reforms right.

Finding a stable and sustainable path out of the crisis is closely related to some of

Argentina’s structural challenges. Consecutive boom and bust cycles, often sparked by

10

10.5

11

11.5

12

12.5

13

13.5

2012 2013 2014 2015 2016 2017 2018

%

A. Capital to assets

11

12

13

14

15

16

17

18

2012 2013 2014 2015 2016 2017 2018

%

B. Capital to risk-weighted assets

Regulatory Capital to Risk-Weighted Assets

Regulatory Tier 1 Capital to Risk-Weighted Assets

0

10

20

30

40

50

60

70

80

2012 2013 2014 2015 2016 2017 2018

%

C. Return on assets and return on equity

Return on Assets Return on Equity

-5

-4

-3

-2

-1

0

1

2

3

2012 2013 2014 2015 2016 2017 2018

%

D. Non-performing loans

Non-performing Loans to Total Gross Loans

Non-performing Loans Net of Provisions to Capital

https://doi.org/10.1787/888933942581

KEY POLICY INSIGHTS │ 25

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

unsustainable fiscal expansions, have favoured short-term fixes over the pursuit of long-

term development strategies, impeded the development of financial markets and led to high

degrees of dollarization. A lack of consensus for solving structural weaknesses have left no

other way to correct past excesses than through recurrent crises and sharp contractions,

whose burden has typically fallen disproportionately on the most vulnerable (Figure 16).

Figure 16. Growth has been volatile

Source: Kidyba, S. and L. Suárez (2017). “Aplicación de índices encadenados al empalme de series. Argentina

1950 – 2015.” Programa de investigación en cuentas nacionales (PICNA) – FCE – UBA; OECD calculations.

StatLink 2 https://doi.org/10.1787/888933942600

Building the foundations for a period of growth without any major crisis is a precondition

for raising average living standards. Productivity improvements will play a key role in this

context, as Argentina’s productivity performance has been weak over the last 20 years

(Baumann Fonay and Cohan, 2018[6]). Improvements in productivity are the basis for

creating quality jobs and for sustainable improvements in wages and living conditions. But

raising productivity is also about expanding the productive assets of an economy by

investing in the skills of its people, allowing everyone to contribute to stronger productivity

growth and ensuring that it benefits all part of society (OECD, 2018[7]).

Slow productivity growth and economic instability gave rise to high inequalities. The

richest 10% of the population pocket 17 times more income than the poorest 10%, although

this is still lower than in other Latin American countries (Figure 17). By contrast, regional

income disparities are higher than elsewhere in the region (Gennaioli et al., 2014[8]). Strong

links between socio-economic background and outcomes in education and health suggest

a lack of equal opportunities.

-4.7%

-6.4% -8.1%

-7.4%
-11.5%

-18.1%

-5.6%

-20.0%

-15.0%

-10.0%

-5.0%

0.0%

5.0%

10.0%

15.0%

19
51

19
54

19
57

19
60

19
63

19
66

19
69

19
72

19
75

19
78

19
81

19
84

19
87

19
90

19
93

19
96

19
99

20
02

20
05

20
08

20
11

20
14

20
17

GDP growth

Contractions with more than 5% accumulated GDP loss

Numbers: Accumulated GDP loss
during the contraction

https://doi.org/10.1787/888933942600

26 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 17. Inequalities exist in several dimensions

Note: CABA = City of Buenos Aires. Youth unemployment applies to ages 15-24. Data refer to 2017 or latest

available year.

Source: World Bank WDI; ILO, INDEC (EPH 2017).

StatLink 2 http://dx.doi.org/10.1787/888933942619

Women are underrepresented in high-level positions in a number of sectors, including the

justice system and the private sector. Women and youths do less well on labour markets,

mother and child mortalities in poorer provinces are a multiple of those in the capital.

Moreover, women often take the responsibility for unpaid care work within the family.

Regional differences in social services and the infrastructure for the care of children and

older persons imply that gender inequalities and women’s difficulties in accessing formal

employment are often more pronounced in lagging regions and rural areas, especially for

lower-income women. Strengthening and expanding a comprehensive public care system

to attenuate social and geographical divides and stronger policy action towards reconciling

work and family life for both women and men could help. Women are also victims of

violence and face difficulties accessing reproductive services. There may also be scope for

implementing measures, including temporary ones, to combat social stereotypes that are

detrimental to women.

0

10

20

30

40

50

IS
R

D
E

U

A
U

S

E
S

P

U
S

A

Z
A

F

C
H

N

R
U

S

P
E

R

IT
A

B
R

A

K
O

R

C
H

L

A
R

G

C
O

L

C
R

I

ID
N

M
E

X

T
U

R

IN
D

C. Differences in employment rate between men
and women

% of population aged 15+

0

5

10

15

20

25

30

D
E

U
IS

R
M

E
X

U
S

A
P

E
R

C
H

N
K

O
R

A
U

S
IN

D
C

O
L

T
U

R
C

H
L

R
U

S
ID

N
C

R
I

A
R

G
B

R
A

E
S

P
IT

A
Z

A
F

%

D. Differences in unemployment rate between
youth and total

0

5

10

15

20

25

30

35

40

D
E

U

F
R

A

JP
N

A
U

S

O
E

C
D

E
S

P

IT
A

T
U

R

M
E

X

A
R

G

IS
R

C
H

L

C
R

I

C
O

L

B
R

A

A. S90/S10

0

5000

10000

15000

20000

25000

B. Average earnings by region
(urban areas only)

http://dx.doi.org/10.1787/888933942619

KEY POLICY INSIGHTS │ 27

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Indigenous people are almost twice as likely to live in slum-like areas than others and face

obstacles in accessing justice, land, education, health care and basic services. Finally, there

may be scope to strengthen the position of migrants, especially with respect to their access

to social services.

Around 27% of Argentinians live in poverty and 5% in extreme poverty, although it is half

the level prevailing after the last major crisis in the early 2000s (Figure 18). This declining

trend continued during 2016 and 2017, until the recession raised poverty again during 2018.

Persistent pockets of poverty are unevenly distributed across the territory, with

concentrations in the Greater Buenos Aires area and the northern provinces.

Figure 18. Poverty has declined and is lower than in other emerging economies

1. Data are representative for urban centres of more than 100 000 inhabitants. The pre-2016 series attempts to

emulate the current methodology used by INDEC for comparability. Data for the second half of 2015 are not

available.

Source: Tornarolli (2018), INDEC.

StatLink 2 http://dx.doi.org/10.1787/888933942638

While well-being indicators show relatively good performance in social connections, life

evaluation and health, scores are worse in social protection, safety, housing infrastructure

and the perceived prevalence of corruption (Figure 19).

0

10

20

30

40

50

60

20
03

-I
I

20
04

-I
I

20
05

-I
I

20
06

-I
I

20
07

-I
I*

20
08

-I
I

20
09

-I
I

20
10

-I
I

20
11

-I
I

20
12

-I
I

20
13

-I
I

20
14

-I
I

20
15

-I
I

20
16

-I
I

20
17

-I
I

% of population
below poverty

lines

A. Poverty has declined markedly1

Extreme poverty Poverty

0

10

20

30

40

50

60

70

80

90

100

R
U

S

T
H

A

A
R

G

T
U

R

C
H

L

C
R

I

B
R

A

C
O

L

V
N

M

M
E

X

Z
A

F

ID
N

IN
D

% of population
B. Poverty headcount ratio at $5.50 a day

(2011 PPP) 2016 or latest year

http://dx.doi.org/10.1787/888933942638

28 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 19. Well-being indicators

Note: The bars represent the observed well-being values for Argentina and the black circle shows the expected

values based on Argentina’s level of GDP per capita, based on regression analysis. The observed values falling

inside the black circle indicate areas where Argentina performs poorly in terms of what might be expected from

a country with a similar level of GDP per capita.

Source: OECD (2015), PISA Database, www.oecd.org/pisa/data/2015; Transparency International (2016),

2016 Corruption Perceptions Index, www.transparency.org/cpi2016; Gallup (2017), Gallup World Poll,

www.gallup.com/services/170945/world-poll.aspx; and World Bank (2017), World Development Indicators

(database), https://data.worldbank.org/data-catalog/world-development-indicators. OECD calculations based

on OECD Better Life Index – 2017 Edition, www.oecdbetterlifeindex.org.

Past and new structural reforms could have substantial pay-offs

Important steps have already been taken to build a sustainable framework of economic

policies, within which new growth opportunities for all can be seized, while protecting

those at risk of falling behind (Box 3). OECD estimates suggest that reforms undertaken

since early 2016 will raise GDP by almost 7 percentage points of GDP over a decade,

equivalent to 0.7 percentage points higher growth each year.

Still, further improvements in structural policy settings will have substantial payoffs for

well-being, jobs and prosperity. Long-run GDP effects from further structural reform could

be as high as 20% over 10 years, corresponding to an average higher annual GDP growth

of 2 percentage points (Table 4). This would have a substantial impact on incomes, but

many of these reforms would also make growth more inclusive.

Reducing high barriers to international trade and to entrepreneurship, for example, would

raise growth and bring substantial benefits to low-income households (Chapter 1). Reforms

on the labour market would help to create better quality jobs and enable many workers who

are currently in informal jobs to get formal employment. Improving the working of the

public sector could also improve the equality of opportunities, for which stronger

http://www.oecd.org/pisa/data/2015
http://www.transparency.org/cpi2016
http://www.gallup.com/services/170945/world-poll.aspx
https://data.worldbank.org/data-catalog/world-development-indicators
http://www.oecdbetterlifeindex.org/

KEY POLICY INSIGHTS │ 29

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

institutions are crucial. Several other policy areas could also benefit from reforms, even if

the resulting growth effects are not always easy to quantify. For example, improving public

spending, taxes and the fiscal framework could deliver better public services, reduce

distortions and free up resources to boost social protection, which is particularly important

in the current difficult times. Moreover, the commitment to future generations calls for a

sustainable use of Argentina’s rich natural resources.

Table 4. Expected gains from past and new structural reform are substantial

Estimated impact of selected reforms on real GDP

Reform

Effect of reforms

implemented

since 2016

Additional

benefit of

further reforms

Reforms on product markets:

Lower trade barriers (e.g. by reducing tariffs and non-tariff barriers) 2.6% 13%

Reduce barriers to entrepreneurship (e.g. by cutting administrative
burdens and limiting anti-competitive effects of regulation)

2.6% 5.3%

Labour Market Reform - 0.5%

Reduce corruption (e.g. by improving procurement laws and whistle-
blower procedures)

0.8% 1.0%

Improve government effectiveness (e.g. by undertaking systematic
audits and evaluations)

0.6% 0.5%

All of the above 6.6% 20.3%

Corresponding to an average annual growth increase of: 0.7 percentage

points

2.0 percentage

points

Note: These estimates were obtained on the basis of: i) a numerical indicator of Argentina’s policy stance in

each policy area, taken from OECD/World Bank Product Market Regulation indicators, World Bank’s World

Governance Indicators, Doing Business and World Development indicators; ii) a simulated policy shock to the

indicator, defined as moving Argentina to the average of the three regional peers Chile, Colombia and Mexico;

iii) the quantification framework developed in Égert, 2017[9], which provides an estimate of the impact of

changes in the indicator on long-term output growth with a time horizon of 10 years. These quantifications are

subject to uncertainty, both about their size and about the time horizon of their materialisation.

Source: OECD calculations.

30 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Box 3. Recent and ongoing reform initiatives

Since late 2015, the following reforms have been implemented:

 Currency controls have been abolished and an agreement with holdout creditors

from the 2001 debt default restored access to market financing.

 A cumbersome system of import licensing was replaced by a new system and the

number of goods subject to non-automatic licensing reduced. Tariffs have been

zeroed for a few select products including notebook and tablet computers.

 National statistics have been overhauled.

 Large and untargeted subsidies for energy and transport are being phased out

gradually, while maintaining some targeted benefits for low-income users.

 Social benefits have been expanded, including to the self-employed.

Since the mid-term elections in October 2017, further reforms have included:

 A tax reform will gradually reduce some of the most distortive taxes, including

the provincial turnover tax and the financial transaction tax. It has also reduced

the tax wedge for low-income earner, reducing disincentives for formalisation.

 A new competition law has established a new competition authority with greater

personal and financial independence.

 A new indexation mechanism for old-age pensions has improved the system’s

sustainability.

 A new law for Public-Private Partnerships (PPPs) and a new Capital Markets law

have been passed.

 A new fiscal responsibility law has put limits on many central-government and

subnational spending items and reduced budget uncertainty for the provinces.

 A Congressional Budget Office has been created.

 The authorities have committed to submitting a law to Congress to strengthen

the independence of the Central Bank by barring monetary financing and

defining clear conditions for the dismissal of senior Central Bank staff.

Public expenditures and taxes could be more effective

Public spending has seen a sharp increase of 15 percentage points of GDP over more than

a decade until 2016. Part of this extra spending has led to improvements in social protection,

including additional spending on pensions and social benefits, but subsidies and rising

public payroll expenditures account for large parts of this additional spending (Table 5).

The sharp increase has generated scope for reducing public spending going forward,

especially by raising the efficiency of public expenditure.

KEY POLICY INSIGHTS │ 31

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Table 5. The Composition of public revenues and expenditures

 % of GDP 2016 2017

Fiscal balance -5.8 -6.1

Primary balance -4.2 -3.8

Interest balance -1.6 -2.1

Expenditures (Central government only) 24.1 22.8

Contributory pensions 8.0 8.7

Other social expenditures 3.7 3.6

Subsidies 3.6 2.1

Operative expenditures incl. wages and transfers to provinces 6.7 6.3

Public investment 2.2 2.0

Revenues 30.8 30.3

Personal income taxes 2.1 2.2

Corporate income taxes 2.9 2.8

Social security contributions 6.8 6.9

VAT 7.1 7.3

Provincial sales taxes 3.9 4.0

Specific excise taxes 1.7 1.8

Taxes on exports 0.8 0.6

Taxes on imports 0.8 0.6

Financial transaction taxes 1.6 1.7

Property taxes (federal and provincial) 1.4 1.5

Other taxes 1.7 0.7

1. Contribution to changes in real GDP.

Source: OECD projections, OECD Economic Outlook Database, INDEC, Central Bank.

The size of the public administration is one such example. Public employment increased

by 70% between 2001 and 2014, particularly at the provincial level, and at 11.7% of GDP

public sector payroll was above the average of OECD countries in 2016 (Figure 1). Since

2017, public employment growth has been capped at population growth. This is a step in

the right direction, but there may be scope for further action. Other current expenditures

are also high and public procurement has had a poor track record in the past, as evidenced

by recent revisions of previously inflated supplier contracts which allowed substantial

savings. The acceleration of the fiscal adjustment includes a real wage and hiring freeze for

civil servants and a 20% reduction of other current expenditures, both of which are

welcome choices.

Significant progress has been made with respect to the state-owned enterprises sector,

which are active in areas such as oil and gas, electricity generation, air and rail

transportation, paper production, banking, shipyards, among others and have 125 000

employees. Recently, the sector has become deficit-free as a whole (OECD, 2018[9]). Still,

phasing out remaining transfers to a few state-owned companies could allow further

savings. The state should carefully evaluate and disclose the objectives that justify state

ownership and subject these to a recurrent review. Authorities should also continue

monitoring the implementation of financial and non-financial targets.

32 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 20. Public payroll expenditures are high

Compensation of general government employees as a percentage of GDP, 2016 or latest available year

Source: OECD Government at a glance (2017).

StatLink 2 https://doi.org/10.1787/888933942657

Public investment, which was already insufficient to bring about timely improvements in

widespread infrastructure bottlenecks, has been cut by 0.7% of GDP in the context of the

new fiscal targets. Being easy to reduce, new public investment often bears a

disproportionate share of the burden of fiscal adjustments. The authorities intend to finance

much of the ambitious previous infrastructure plans through private-public partnerships

(PPPs), for which a new framework law has been passed recently. PPPs can be a useful

way to finance public investment in some cases, if risk-sharing is appropriately defined and

the full budget implications over their whole life-cycle are properly accounted for in the

medium-term budget framework. As per the agreement with the IMF, PPP expenditures

will be measured as part of the deficit when the expenditures are made. The present value

of all future contingent liabilities from PPPs, many of which are in foreign currency, has

been capped at 7% of GDP.

Subsidies for energy and transport reached 3.6% of GDP and are being phased out

(Figure 21). Recent plans to accelerate the phasing out of energy subsidies are welcome as

these subsidies have regressive distributional effects, besides discouraging energy

efficiency (Castro and Barafani, 2015[1]; World Bank, 2015[10]; Lakner et al., 2016[11]). The

main beneficiaries of subsidies on electricity and piped gas have been relatively well-off

urban households in the capital region, as vulnerable households in less privileged areas

are often not connected to the grid and rely on more expensive bottled gas.

Subsidies for public transport have a better social footprint, especially for trips between

inner cities and suburban areas, home to many low-income households. Improving the

targeting of these subsidies is still possible, however, especially since the introduction of

electronic pre-paid travel cards. These have allowed reducing the combined fares for

transfers between different means of transport during longer trips to the suburbs.

One argument for maintaining such targeted subsidies is their well-targeted social impact.

Evidence from Bogotá, Colombia, suggests that targeted public transport subsidies for poor

0

2

4

6

8

10

12

14

16

18

JP
N

C
H

N

K
O

R

IR
L

D
E

U

C
H

E

T
U

R

LU
X

C
O

L

C
H

L

N
LD

C
Z

E

S
V

K

N
Z

L

G
B

R

M
E

X

IT
A

U
S

A

LT
U

A
U

S

IS
R

LV
A

P
O

L

O
E

C
D

R
U

S

A
U

T

E
S

P

H
U

N

P
R

T

S
V

N

A
R

G

E
S

T

G
R

C

B
E

L

S
W

E

F
R

A

C
A

N

B
R

A

F
IN IS
L

Z
A

F

C
R

I

N
O

R

D
N

K

% of GDP

https://doi.org/10.1787/888933942657

KEY POLICY INSIGHTS │ 33

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

households have increased hourly wages of workers benefiting from the subsidy,

suggesting they increased their productivity by giving them access to better jobs and

improving time management (ITF, 2017[12]). Targeted subsidies also make it easier to

charge prices which cover full operating costs to other users, freeing resources for

improvements in the service and helping to reduce pollution from car use. Policies to

integrate housing and transport planning at the metropolitan level can also help to

encourage public transport use. Developing location-based transport accessibility

indicators is a useful first step in this direction (ITF, 2017[12]).

Figure 21. Social expenditures are rising while subsidies have declined

Source: Ministry of the Treasury.

StatLink 2 https://doi.org/10.1787/888933942676

Social benefits have a significant effect on poverty and inequality

Social spending is similar in size to that of some OECD countries and is being preserved

in the context of fiscal consolidation (Figure 21). It is also successful in reducing income

inequalities (Figure 22). Social policy will remain important to achieve more inclusive

growth and cushion the current recession. However, given scarce resources, cost-

effectiveness can be enhanced through a better coordination of the large number of policies

and programmes offered by different levels of government and different ministries, for

example through shared targeting instruments for multiple programs (World Bank,

2015[10]). The establishment of a single window for access to social benefits and the merger

of some previous programmes have been steps into this direction.

0

2

4

6

8

10

12

14

D
ec

-1
6

M
ar

-1
7

Ju
n-

17

S
ep

-1
7

D
ec

-1
7

M
ar

-1
8

Ju
n-

18

S
ep

-1
8

D
ec

-1
8

% of GDP

B. Social expenditures

Other social benefits Contributory pensions

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

D
ec

-1
6

M
ar

-1
7

Ju
n-

17

S
ep

-1
7

D
ec

-1
7

M
ar

-1
8

Ju
n-

18

S
ep

-1
8

D
ec

-1
8

% of GDP

A. Subsidies

Other Energy Transport

https://doi.org/10.1787/888933942676

34 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 22. Transfers and taxes alleviate inequalities

Source: Rossignolo and Arnold, 2019[13].

StatLink 2 https://doi.org/10.1787/888933942695

A combination of contributory and non-contributory pensions reduces old-age poverty to

below 10% of the age group. The almost universal pension coverage stands out in Latin

America, but at almost 11% of GDP pension spending is also high. Pension spending

exceeds the combined expenditure on health and education, while covering only 15% of

the population.

Contributory pensions require 30 years of contributions and the retirement age is 65 years

for men and 60 for women. A more gradual definition of the minimum threshold of 30

years of contribution for contributory pension benefits could reduce inequities and

strengthen workers’ incentives for formalisation. Non-contributory pensions of 80% of the

regular minimum pension have a strong distributional impact and are granted solely on the

condition of age for those without contributory pensions.

A pension deficit of 3% of GDP is covered from general taxation. This shortfall is likely to

remain stable until the demographic bonus ends in the late 2030s. However, pension

spending would surge to 21% of GDP by 2065 without parametric changes suggesting a

need for a wider reform of the system in the medium run (Izquierdo, Pessino and Vuletin,

2018[13]). Recent policy changes have included the possibility to postpone retirement age

to 70 and an adjustment to the benefit indexation formula from public revenues to inflation

and wages, which have slightly improved long-run sustainability.

In light of demographic trends and the strong social spending bias towards the elderly, a

political discussion about the future of the pension system will be inevitable to ensure the

sustainability of the pension system. In the meantime, one way to rationalise pension

spending while reducing inequities would be to align the more generous special regimes

for some professions including teachers, judges, the military and legislators with the

general regime.

The recently expanded conditional cash transfer scheme Asignación Universal por Hijo

(AUH) reaches 4 million children, at a cost of 1.3% of GDP. The incidence of these well-

targeted allowances is concentrated on the poorest 20% of the population, for which they

0

5

10

15

20

25

30

M
E

X

T
U

R

C
H

L

K
O

R

IS
R

C
H

E

U
S

A

C
A

N

IS
L

A
U

S

LV
A

E
S

T

A
R

G

N
LD

O
E

C
D

LT
U

N
O

R

S
V

K

S
W

E

P
O

L

H
U

N

G
B

R

E
S

P

D
N

K

IT
A

C
Z

E

LU
X

F
R

A

S
V

N

P
R

T

D
E

U

A
U

T

B
E

L

G
R

C

F
IN IR
L

Percentage
points

Reduction of the Gini coefficient due to taxes and transfers, latest available year

https://doi.org/10.1787/888933942695

KEY POLICY INSIGHTS │ 35

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

represent 40% of family income. Benefits per child are around 70% of the poverty line and

have been raised recently in the context of the recession. The scheme also acts as a force

against regional disparities, by providing the same level of benefits across the country. The

benefits are conditional on health controls and school attendance.

These benefits have led to significant improvements with respect to attendance rates, intra-

year dropout rates and primary school completion rates, with particular benefits for girls

aged 12 to 17 (Edo et al., 2017[14]; Edo and Marchionni, 2018[15]). The large number of

beneficiaries presents an opportunity for building up a unified and shared database of poor

families, similar to Brazil’s cadastro único or a similar instrument in Chile (Arnold and

Jalles, 2014[16]). Shared tools and registries could improve coordination and targeting of

different policy programmes, often administered by different ministries, and allow more

effective social protection at lower costs (World Bank, 2015[17]). Recent plans to allow the

social security administration access to tax data to determine eligibility for means-tested

benefits and reduce overlap are a step into the right direction.

A recent tax reform is reducing distortions but more remains to be done

Argentina’s tax system remains fragmented and distortive. Lacking progressivity, it

contributes little to the reduction of existing inequities. A tax reform decided in 2017 will

reduce some existing distortions and lower the overall tax burden on businesses over a

period of 5 years, to stimulate investment and formal employment.

For businesses, the reform focuses on reducing statutory corporate income tax rates while

raising the taxation of distributed profits and on gradual phase-out of the most distortive

taxes such as a provincial turnover tax. This tax has a cascading effect and creates an

artificial incentive for vertical integration, as there is no deduction for the tax paid at earlier

production stages (as there would be in a VAT). It hurts competitiveness and acts as an

interprovincial tariff barrier, as different tax rates are applied depending on the domestic

origin of goods. As part of the accelerated fiscal adjustment, the gradual phase-out schedule

of this tax has been revised and partly postponed upon request from the provinces, for

which this tax is a major source of revenues. In the medium run, it will be important to

continue the process of phasing out the turnover tax.

Special promotional tax regimes for specific sectors and production locations, such as those

benefiting the assembly of imported electronics parts in the remote province of Tierra del

Fuego, should be subjected to thorough cost-benefit evaluations. The benchmark for

potential benefits should be the existence of productivity improvements and the prospects

for these activities to become sustainable without tax benefits in the future, not simply

production increases. To the extent that some of the incentives provided by these regimes

are simply exemptions from otherwise stringent import barriers, their effectiveness may be

eroded anyhow in the context of a wider opening towards the global economy, which could

bring about substantial benefits for Argentina (Chapter 1).

A financial transaction tax on every transaction in checking and saving accounts creates

incentives to settle payments in cash, acting as a barrier for financial inclusion and

formalisation. Plans to make this tax fully deductible from corporate income taxes have

also been postponed in light of its significant revenues amounting to 1% of GDP. Looking

ahead, the financial transaction tax should be abolished once the fiscal situation permits it.

For personal income taxes, the tax reform did not reduce the high basic exemption of over

2.3 times the average income, below which personal income tax is not owed. As a result of

this, only the top 15% of the economically active population pays personal income taxes

36 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

(Figure 23). Lowering the thresholds while ensuring a progressive rate schedule would

most likely raise more revenues in a more progressive way. Given how high the current

threshold is, there is significant room for lowering it even without including workers with

low incomes, who are affected by informality. The taxation of financial income of

individuals, established in 2018, is likely to improve the progressivity of the personal

income tax system.

Further base broadening could result from extending personal income taxes to judges and

other employees of the judiciary branch, most of whose salaries are currently tax-exempt.

This causes revenue losses of approximately 0.05% of GDP. A recent agreement subjected

employees of the judiciary hired after 2017 to personal income taxes, but only for a small

part of their salary. There is no compelling reason why specific occupations should be

exempt from income taxation and this exemption is at odds with current practice in other

countries, as well as with the widely accepted objective of seeking broad tax bases.

Moreover, a simplified tax system for independent workers and micro enterprises

(Monotributo), whose main objective is to bring low-income earners into the formal sector,

can also be used by individuals with higher incomes. As a result, the scheme generates low

tax burdens for liberal professionals with medium or high incomes and exempts their

services from VAT.

Figure 23. Few people pay personal income tax

Income threshold where single taxpayers start paying income tax, measured as a multiple of the average wage

Note: For India, the average worker income is for the organised manufacturing sector as reported in the Annual

Survey of Industries.

Source: OECD calculations for Argentina, China, India, Indonesia and South Africa; and OECD Taxing Wages

2017 for the rest of the countries.

StatLink 2 https://doi.org/10.1787/888933942714

Broadening the VAT base could be one source of revenues. The country’s low VAT

revenue ratio to potential suggests that Argentina collects only 46% of the potential VAT

revenues of applying the standard rate to all consumption (Figure 24). This corresponds to

around 3.5% of GDP. Exemptions and reduced rates account for almost 1% of GDP in lost

revenues, while estimates suggest that the rest due to evasion (Artana et al., 2015[18]).

0

0.5

1

1.5

2

2.5

3

3.5

T
U

R

F
R

A

F
IN

D
N

K

N
LD

N
Z

L

A
U

S

S
W

E

N
O

R

C
H

E

E
S

T

B
E

L

JP
N

K
O

R

P
O

L

U
S

A

D
E

U

IS
L

IT
A

C
A

N

G
B

R

O
E

C
D

H
U

N

LU
X

IR
L

Z
A

F

E
S

P

C
Z

E

A
U

T

S
V

N

P
R

T

IS
R

S
V

K

G
R

C

M
E

X

C
H

N

B
R

A

C
H

L

ID
N

C
R

I

A
R

G

IN
D

¹

C
O

L

https://doi.org/10.1787/888933942714

KEY POLICY INSIGHTS │ 37

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Exempt goods like medicines, education and transportation are an important part of the

consumption basket of low-income households, but these goods are also consumed by

better-off households, who pocket the bulk of this tax expenditure. In fact, only the lower

rate on food brings larger benefits to low-income households than to high-income

households (Artana et al., 2015[18]). Simulations based on household data suggest that

applying the current standard rate of 21% on all consumption would have limited

distributional effects, which could be compensated through transfers to low-income

households with significantly less resources than the revenue losses resulting from reduced

rates (Artana et al., 2015[18]).

Improvements in VAT tax collection have been supported by promoting electronic

invoicing, which will be mandatory for all taxpayers as of April 2019. Recent directives to

make acceptance of debit cards mandatory can help to reduce cash transactions and the

scope for VAT evasion.

Figure 24. VAT revenues could be higher with stronger compliance and less use of reduced

rates

VAT Revenue Ratio, 2014

Note: The VAT revenue ratio (VRR) is defined as the ratio between the actual value-added tax (VAT) revenue

collected and the revenue that would theoretically be raised if VAT was applied at the standard rate to all final

consumption. The OECD aggregate is an unweighted average of data shown (excluding Latvia) and data for

Canada cover federal VAT only.

Source: Calculations based on OECD (2016), OECD Tax Database, OECD Revenue Statistics and OECD

National Accounts Statistics (databases), OECD Revenue Statistics for Latin American countries, 2016.

StatLink 2 https://doi.org/10.1787/888933942733

0

20

40

60

80

100

M
E

X

IT
A

G
R

C

E
S

P

T
U

R

C
O

L

P
O

L

G
B

R

IS
L

C
R

I

A
R

G

B
E

L

F
R

A

N
LD

S
V

K

P
R

T

C
A

N

IR
L

A
U

S

U
R

Y

F
IN

D
E

U

O
E

C
D

N
O

R

H
U

N

S
W

E

LA
C

P
E

R

C
Z

E

A
U

T

D
N

K

S
V

N

C
H

L

IS
R

P
A

N

K
O

R

E
S

T

JP
N

C
H

E

E
C

U

P
R

Y

N
Z

L

B
O

L

% of potential VAT revenue

https://doi.org/10.1787/888933942733

38 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Table 6. Financial assessment of fiscal recommendations

Fiscal recommendation Estimated impact on fiscal balance

Use the fiscal space agreed for this purpose to raise spending on
well-targeted social transfers.

-0.2% of GDP

Align the conditions of special pension regimes for select
professions with general pension rules.

1% of GDP (for the near future, more later)

Broaden the VAT base by reducing exemptions and special
rates.

1% of GDP

Lower the basic deduction in personal income taxes. 1% of GDP

Seek efficiency improvements in education, including by merging
fragmented teacher training institutions.

Revenue-neutral.

Use the resulting savings to

- expand early childhood education.

- bolster adult training programmes.

Revenue-neutral.

Reduce tariffs and non-tariff barriers. -0.6% of GDP for eliminating all tariffs.

Note: The numbers in this table are estimates and some of them are subject to considerable uncertainty.

The fiscal framework has been improved

Fiscal relations between the central government and the provinces have long been

challenging. With most revenues collected at the central level, provinces have traditionally

relied on transfers from the central government to provide key social services such as

education and basic health-care. Much of these transfers have been discretionary and

subject to political negotiations, often in return for provinces’ votes in the Senate. This

generated budget uncertainties and hampered medium-term policy planning at the

provincial level, exacerbating regional inequalities. A 2017 law has significantly raised the

share of automatic transfers, which should ease tensions between the central government

and the provinces over the sharing of resources. This new fiscal pact was agreed in return

for a provincial-level expenditure rule limiting the growth of most current primary

expenditures to inflation and confirming the need for central government consent when

provinces wish to issue debt. Compliance with provinces’ expenditure rule is monitored by

a special federal council.

The same law also mandates zero real growth for current primary expenditures at the

federal level, excluding increases in pension expenditures due to automatic indexation of

benefits. An expenditure rule is a useful tool to lock in the hard-earned benefits of

improving fiscal balances because compliance can be judged against a simple observable

target, expenditure, which is easy to calculate and explain to voters and markets. Since

automatic stabilisers operate predominantly through the revenue side, an expenditure rule

would not be very pro-cyclical. The experience with such a rule has been positive in Peru

and the Netherlands, for example (Berganza, 2011[19]; Ayuso-i-Casals, 2012[20]). At the

same time, the authorities could consider extending the rule to all federal level

expenditures, given that all expenditures ultimately affect the development of public debt

in the same way. In its current form, the rule is not sufficient to ensure the sustainability of

public debt and is less stringent than short-term fiscal targets for 2019 and 2020.

A newly established independent congressional budget office has started to produce fiscal

impact projections and cost-benefit analyses. Building on this progress by charging the

budget office with regular ex-ante assessments of compliance with medium-term fiscal

plans, and with a possible future fiscal rule, could enhance fiscal policy credibility. Almost

all European Union countries have created an independent fiscal institution with this

mandate by now. (Beetsma et al., 2018[21]; Hagemann, 2011[22]). In Latin America, Brazil

KEY POLICY INSIGHTS │ 39

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

has recently created such an institution to improve the transparency of compliance with its

new expenditure rule, and the institution is publishing high-quality reports on fiscal

prospects and compliance with fiscal rules.

Table 7. Past OECD recommendations on macroeconomic policies

Recommendations Actions taken since the 2017 Survey

Ensure fiscal sustainability by continuing to pursue
planned fiscal targets but allow temporary deviations in
either direction from the targets if growth disappoints or
surprises on the upside.

Fiscal results have improved and recently revised fiscal target
aim at a significant acceleration of fiscal consolidation.

Phase out energy subsidies.

Rationalise public employment, particularly in the
provinces.

Achieve further cost savings in state-owned enterprises
and improve their governance.

Undertake an expenditure review.

Energy subsidies are declining visibly.

Public employment is falling.

The state-owned enterprise sector as a whole has become deficit
free.

There has been no systematic across-the-board expenditure
review.

Undertake a revenue-neutral tax reform, including

- Lowering the income threshold where taxpayers start
paying personal income taxes.

- Phasing out the provincial turnover tax and financial
transaction tax.

- Broadening the base of value added taxes.

- Introducing progressivity into social security
contributions.

- Lowering social security contributions temporarily for
low-paid workers whose jobs are brought into the formal
sector.

A tax reform reduced revenues by about 2% of GDP over two
years.

The income threshold for paying taxes has risen rather than
declined.

These taxes are being phased out.

No progress made.

 Incomes below a threshold level have been exempted from
social security contributions.

This reduction has be implemented as part of the tax reform. In
addition, some social benefits can be maintained as an
employment subsidy for up to 2 years for workers whose jobs are
brought into the formal sector.

Introduce an expenditure rule and consider
implementing a debt target over time.

Use an independent fiscal council to assess compliance
with the rules.

A new law mandates zero real growth of most current primary
expenditures at the federal and provincial levels, but could be
extended to all expenditures.

A congressional budget office has been created and the federal
council for fiscal responsibility has been strengthened.

Limit dismissal of the Central Bank governor to severe
misconduct.

Simplify the Central Bank’s mandate, prioritising price
stability.

No concrete action yet, but a commitment to implement a law
covering these two issues.

Strengthen the capacities and independence of bodies
investigating corruption, reorganise and strengthen
courts and enact the corporate liability bill to prosecute
bribery.

The corporate liability bill has been enacted.

The education system can do more to reduce inequalities

At almost 6% of GDP, Argentina spends more than other countries on education

(Figure 25). However, the return on this spending is comparatively weak. Low student

achievements suggest challenges in the quality of education (Figure 26). Two-thirds of 15

year old students in the city of Buenos Aires do not have basic-level proficiency in reading,

mathematics and science (OECD, 2016[23]). OECD PISA results are only available for the

capital city of Buenos Aires, and students in major urban centres generally outperform the

national average. Moreover, the education system exacerbates inequalities as students from

40 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

weak socio-economic backgrounds are 6 times more likely to have low educational

attainment than others.

Figure 25. Learning outcomes reflect quality shortcomings and inequalities

1. Data for Argentina refer to capital city of Buenos Aires only due to methodological shortcomings in the way

the underlying tests were conducted in other provinces. They may therefore overestimate the national average.

2. A socio-economically disadvantaged student is a student in the bottom quarter of the distribution of the PISA

index of economic, social and cultural status (ESCS) within his or her each country/economy. A low PISA

score is defined as scoring below Level 2 in science.

Source: OECD, PISA 2015 Database.

StatLink 2 https://doi.org/10.1787/888933942752

Educational attainments are above the OECD average in secondary education, but low and

declining for tertiary education (Figure 27). Still, 40% of secondary students leave school

without a degree. Dropping out often reflects students’ failure to acquire essential skills

during early childhood, exacerbated by frequent grade repetition later on. Grade repetition

tends to be a costly practice with little discernible benefits on learning outcomes (Ikeda and

García, 2014[24]). This could be addressed by further expanding early childhood education,

which tends to improve student competencies for years to come and adds more to reading

0

100

200

300

400

500

600

P
er

u

B
ra

zi
l

M
ex

ic
o

C
ol

om
bi

a

C
os

ta
 R

ic
a

T
ur

ke
y

B
ue

no
s

A
ire

s¹

U
ru

gu
ay

C
hi

le

Is
ra

el

Ita
ly

S
pa

in

F
ra

nc
e

G
er

m
an

y

A
us

tr
al

ia

Ja
pa

n

A. Science

0

100

200

300

400

500

600

B
ra

zi
l

P
er

u

C
ol

om
bi

a

C
os

ta
 R

ic
a

M
ex

ic
o

B
ue

no
s

A
ire

s¹

U
ru

gu
ay

T
ur

ke
y

C
hi

le

Is
ra

el

S
pa

in

Ita
ly

F
ra

nc
e

A
us

tr
al

ia

G
er

m
an

y

Ja
pa

n

B. Mathematics

0

1

2

3

4

5

6

7

B
ue

no
s

A
ire

s¹

P
er

u

F
ra

nc
e

C
hi

le

G
er

m
an

y

S
pa

in

Ja
pa

n

A
us

tr
al

ia

Is
ra

el

U
ru

gu
ay

O
E

C
D

C
os

ta
 R

ic
a

Ita
ly

M
ex

ic
o

B
ra

zi
l

C
ol

om
bi

a

T
ur

ke
y

C. Increased likelihood of socio-economically disadvantaged students to attain a low PISA science
score2

https://doi.org/10.1787/888933942752

KEY POLICY INSIGHTS │ 41

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

outcomes than one additional year of formal schooling (OECD, 2012[25]). Boosting early

education would offer a double dividend, as it would also facilitate greater female

participation in the labour market. Coverage is only 43% for 3-year olds, compared to the

OECD average of 76% (OECD, 2018[26]). In order to be effective, however, maintaining

good quality and regular monitoring will be necessary.

Figure 26. Education expenditures are high

Source: World Bank; and OECD Education at a glance.

StatLink 2 https://doi.org/10.1787/888933942771

Figure 27. Educational attainments compare well in secondary, but not in tertiary

Source: OECD, Education at a Glance: OECD Indicators. INDEC (2016e) for Argentina.

StatLink 2 https://doi.org/10.1787/888933942790

Improving teacher quality through better teacher training can improve learning outcomes

while resulting in cost savings, thus strengthening spending efficiency in education.

0

1

2

3

4

5

6

7

8

R
U

S

JP
N

C
Z

E

LU
X

G
R

C

H
U

N

LT
U

IT
A

E
S

P

IR
L

D
E

U

S
V

N

S
V

K

T
U

R

E
S

T

C
O

L

P
O

L

P
R

T

C
A

N

C
H

L

M
E

X

K
O

R

LV
A

O
E

C
D

U
S

A

C
H

E

F
R

A

A
U

T

A
U

S

IS
R

N
LD

G
B

R

B
R

A

N
Z

L

B
E

L

S
W

E

A
R

G

IS
L

F
IN

C
R

I

N
O

R

Public expenditure on education as a percentage of GDP

0

10

20

30

40

50

60

70

80

90

100

IN
D

C
R

I

E
S

P

T
U

R

M
E

X

ID
N

A
U

S

O
E

C
D

C
O

L

IS
R

IT
A

A
R

G

C
H

L

D
E

U

Z
A

F

% population

A. Upper secondary education

25-34 years 45-54 years

0

10

20

30

40

50

60

70

80

90

100

Z
A

F

IN
D

ID
N

A
R

G

M
E

X

IT
A

C
R

I

C
O

L

C
H

L

D
E

U

T
U

R

E
S

P

O
E

C
D

IS
R

A
U

S

JP
N

% population

B. Tertiary education

25-34 years 45-54 years

https://doi.org/10.1787/888933942771
https://doi.org/10.1787/888933942790

42 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Argentina has over 1 000 teacher training institutions, often characterised by a lack of

quality standards, no systematic evaluations and an insufficient scale. Merging some of

them and professionalising their management could lead to significant savings and also

improve the governance and low transparency in the use of public funds. In addition,

teacher skill shortages could also be addressed by allowing university graduates to become

teachers.

The opportunities for students to acquire vocational education and training and more

technical degrees could be expanded (Figure 28, Panel A). More vocational training would

also improve equity as it could provide labour-market relevant training opportunities to less

academically-inclined students who are at risk of dropping out of the school system. Skill

shortages for engineers and technical degrees reflect a tertiary education system that

produces too few graduates in science, technology, engineering or mathematics (Figure 28,

Panel B).

Figure 28. Few students follow technical courses and careers

1. This includes all the tertiary graduates in the fields of Engineering, Manufacturing, Construction, Natural

Sciences, Mathematics and Statistics. Data refer to the latest available year.

Source: World Bank World Development Indicators database; OECD Education at a Glance database; and

UNESCO Education database.

StatLink 2 http://dx.doi.org/10.1787/888933942809

Access to health care is unequal

While access to health care is in principle meant to be universal, the health system is

fragmented and characterised by inequities according to incomes, health insurance

modalities and provinces. Maternal and child mortality can differ by as much as 8 times

across different parts of the country. Non-communicable diseases have become a leading

cause of death. Air pollution is also among three out of four leading causes of years of life

lost (World Bank, 2016[27]). The system also faces sustainability issues as spending is

expected to rise from currently 7.1% of GDP to 10.3% by 2065 as the population ages.

(Izquierdo, Pessino and Vuletin, 2018[13])

The universal public health system provides basic health services. However, coverage is

effectively not universal and severe challenges in access to health services remain in many

areas. The public system is the only health coverage for 30% of the population. Service

provision, including public hospitals, is the responsibility of the provinces and per capita

0

5

10

15

20

25

30

35

C
os

ta
 R

ic
a

N
et

he
rla

nd
s

A
rg

en
tin

a
B

ra
zi

l
U

ni
te

d
S

ta
te

s
S

ou
th

 A
fr

ic
a

T
ur

ke
y

C
hi

le
A

us
tr

al
ia

C
ol

om
bi

a
P

ol
an

d
O

E
C

D
S

pa
in

Ita
ly

F
in

la
nd

F
ra

nc
e

S
w

itz
er

la
nd

S
w

ed
en

M
ex

ic
o

G
re

ec
e

In
di

a
R

us
si

a
A

us
tr

ia
G

er
m

an
y

%

B. Percentage of graduates in science and
engineering¹, 2016 or latest year available

0

10

20

30

40

50

60

In
di

a
P

er
u

B
ra

zi
l

C
an

ad
a

C
ol

om
bi

a
S

ou
th

 A
fr

ic
a

Ja
pa

n
A

rg
en

tin
a

G
re

ec
e

In
do

ne
si

a
S

pa
in

G
er

m
an

y
F

ra
nc

e
Is

ra
el

C
hi

le
S

w
ed

en
C

os
ta

 R
ic

a
T

ur
ke

y
O

E
C

D
M

ex
ic

o
P

ol
an

d
Ita

ly
A

us
tr

ia
N

et
he

rla
nd

s
A

us
tr

al
ia

S
w

itz
er

la
nd

F
in

la
nd

%

A. Percentage of secondary students enrolled in
vocational programmes, 2016 or latest year

available

http://dx.doi.org/10.1787/888933942809

KEY POLICY INSIGHTS │ 43

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

expenditures vary substantially across regions. A further deterioration of health

infrastructure in the context of the present fiscal adjustment should be avoided. A stronger

focus on primary care could help to achieve efficiency improvements, as would centralised

nationwide care manuals to guide treatment choice.

Around 60% of the population has additional cover through occupation-based health

insurance schemes (obras sociales). These over 300 schemes are usually administered by

trade unions and lack sufficient scale. Some have faced governance challenges, with

evidence of funds being diverted from the provision of health services to other purposes.

Some of them have frequently failed to cover included services. Recent measures require

filing annual financial accounts with a public agency, which could be followed up by a

systematic collection of quality indicators. Centralising purchasing could eliminate

differences in prices paid and hence the scope for kick-backs. Ultimately the largest

potential for cost savings and better health services, however, lies in merging these

occupation-based schemes while professionalising their management. In light of quality

issues with these schemes, around 10-15% of the population has subscribed to private-

sector health plans to obtain better healthcare services.

Active labour market policies are weak

Active labour market policies to equip working-age Argentinians with better skills are

underdeveloped (Figure 29). Training policies may have a durable impact on employability

and improve the beneficiaries’ income-generating potential. Benefits can be significant

especially to women (Bergemann and Van Den Berg, 2006[28]). The programmes will

become more important as the economy continues its structural transformation and some

workers will need to find new jobs in different firms or industries. Recently established

cash transfers to adults who return to school or acquire professional training have been

taken up by 260 000 adults and go in the right direction. After some time, an impact

evaluation of this programme would be useful.

Figure 29. Labour market training policies could be expanded

Source: OECD Public expenditure and participant stocks on LMP database; ILO.

StatLink 2 http://dx.doi.org/10.1787/888933942828

0

0.1

0.2

0.3

0.4

0.5

0.6

M
E

X

B
R

A

A
U

S

C
Z

E

JP
N

P
O

L

S
V

K

S
V

N

H
U

N

U
S

A

K
O

R

IS
R

A
R

G

C
A

N

LT
U

N
LD

E
S

T

LV
A

C
H

L

G
R

C

N
Z

L

E
S

P

N
O

R

O
E

C
D

S
W

E

B
E

L

IT
A

LU
X

C
H

E

D
E

U

IR
L

P
R

T

C
O

L

F
R

A

A
U

T

F
IN

D
N

K
% of GDP

Public expenditure on training-based active labour market policies

2016 or latest year available

http://dx.doi.org/10.1787/888933942828

44 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Labour market duality contributes to informality

One third of the workforce is precluded from the benefits of formal employment, including

access to contributory pensions, sectoral health insurance schemes and protection against

the income loss associated with unemployment. The low social protection for informal

workers contrasts with comparatively rigid employment protection legislation in the formal

labour market (Figure 30). Tackling informality will require a comprehensive strategy,

including both stronger incentives for formal employment and stronger enforcement of

existing requirements to declare workers and firms.

Incentives for declaring previously informal or for creating new formal jobs have enhanced

by a 2017 programme called EMPALME that allows beneficiaries of social programmes

to maintain their benefits when they find formal employment, while the employer can

deduct the amount of the benefit from the wage bill. Effectively, this implies a conversion

of social benefits into an employment subsidy over 24 months for those workers.

Reforms on labour markets play a key role. High levels of severance payments for

individual dismissals, which often end in court, drive up costs and uncertainties related to

formal hiring. In fact, empirical analysis suggests that firms facing more difficulties with

labour regulations and competition from the informal sector have lower productivity

(Chapter 1, Annex). This duality makes it difficult for some categories of workers,

including women and youths, to enter formal employment and, in combination with other

factors such as taxes and regulations, often leads entire enterprises to remain informal.

OECD analysis based on a recent household survey suggest that informal workers earn

about 36% less than formal workers, after accounting for other relevant personal and

employment characteristics.

Striking a better balance between granting a reasonable level of protection against job loss

and reducing labour informality is needed. One way ahead to improve the incentives to

create new formal jobs would be to extend the unemployment insurance scheme currently

used in the construction sector on an economy-wide basis. In this scheme, monthly

employer contributions accumulate on individual worker accounts, over time. Such

individual accounts can then be used to finance income support in the case of layoffs,

similar to the scheme applied in Chile.

For newly created jobs, this protection could replace the income support currently coming

from severance payments. For employers, this would reduce the financial burden of

dismissals, as the contributions would have already been paid on a monthly basis. As a

result, the scheme could reduce disincentives for formal hiring at no fiscal cost and foster

a quicker recovery of job creation. If remaining account balances could be carried over to

a new job, such a system would be an effective way to protect people rather than protecting

individual work relationships. Job turnover is likely to be significant in the medium term,

given that current industrial structures are the legacy of a highly protected and regulated

environment that no longer reflects the best use of future opportunities. In addition, the

newly arising opportunities from a more open economy bear the potential to create better-

paying jobs but will require some entrepreneurship including trial and error, which would

be supported by lower labour market rigidity.

KEY POLICY INSIGHTS │ 45

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 30. Labour market regulations are relatively rigid

2014 or last available year

Note: The OECD indicators of employment protection are synthetic indicators of the strictness of regulation on

dismissals and the use of temporary contracts, expressed on a scale from 0 (least restrictive) to 6 (most

restrictive). They are compiled from 21 items covering different aspects of employment protection regulations

as they were in force on January 1st of each year.

1. Reflects an average of severance pay requirements after 4 and 20 years of tenure.

2. Latin America includes: Brazil, Chile, Colombia, Mexico and Peru.

Source: OECD/IAB Employment Protection Database, 2013 update.

StatLink 2 https://doi.org/10.1787/888933942847

Reducing gender inequalities and supporting the young

Women are facing a number of disadvantages on labour markets and their participation is

over 20 percentage points lower than for men. When they work, they spend an average of

31 hours in market employment, 10 hours less than men (González Rozada, 2017[29]). This

difference explains their lower monthly earnings, which fall short of men’s earnings by

23%, although women actually receive slightly higher hourly wages than men, both in the

formal and informal sectors (INDEC, n.d.[30]). One reason why women may be constrained

to work less remunerated hours may be that they spend more time with non-remunerated

domestic tasks (Ministerio de Trabajo Empleo y Seguridad Social, 2017[31]). These

disparities in opportunities across gender strengthen the argument for expanding early-

childhood education, as the availability of affordable childcare is a key factor explaining

cross-country differences in female labour market participation (OECD, 2012[32]).

Gender gaps are particularly visible among management positions, 64% of which are filled

with men (Ministerio de Trabajo Empleo y Seguridad Social, 2017[31]). Given a higher

average educational attainment of women, this suggests unexploited potential for

improving management quality, where international surveys point to significant gaps

(Bloom et al., 2014[33]).

Young women are particularly disadvantaged and often have a weak labour market

attachment. 30% of women aged 15-29 are neither in employment, education nor training

(NEET). With two thirds of these engaged in caregiving, this is often related to difficulties

combining paid work with raising a family, which could be addressed with expanding early

childhood education. Long periods of being NEET worsen future labour market prospects

for these women, contributing to the intergenerational persistence of inequality.

0

0.5

1

1.5

2

2.5

3

B
ra

zi
l

C
hi

le

La
tin

 A
m

er
ic

a²

O
E

C
D

C
ol

om
bi

a

S
pa

in

M
ex

ic
o

A
rg

en
tin

a

P
or

tu
ga

l

A. Protection of permanent workers against
individual and collective dismissals¹

0

0.5

1

1.5

2

2.5

3

O
E

C
D

La
tin

 A
m

er
ic

a²

B
ra

zi
l

C
ol

om
bi

a

C
hi

le

P
or

tu
ga

l

S
pa

in

A
rg

en
tin

a

M
ex

ic
o

B. Severance pay

https://doi.org/10.1787/888933942847

46 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Table 8. Past OECD recommendations on inclusive growth

Recommendations Actions taken since the 2017 Survey

Strengthen mechanisms to identify and support students at risk
of dropping out through tutoring and individualised support.

No progress made.

Merge teacher training institutions and strengthen their quality
standards, governance, accounting requirements and
transparency.

In the capital city of Buenos Aires, a new law has
created a centralised teacher training institution. No
progress made in other subnational jurisdictions.

Scale up training, employment services, and incentives for small
business development.

The budget for active labour market policies and
vocational training in collaboration with private sector
companies has been increased. Still, there is scope for
further expansion of active labour market programmes.

Expand early childhood education, promote flexible working time
arrangements and extend paternity leave.

New early childhood education centres are being built.
Paternity leave has been raised to 15 days.

Enforce formalisation and compliance with more labour
inspections, in conjunction with other measures to strengthen
incentives for formalisation mentioned above.

The recent tax reform has reduced social security
contributions for low-paid workers. In addition, some
social benefits can be maintained as an employment
subsidy for up to two years for workers whose jobs are
brought into the formal sector.

Index pension benefits to consumer prices.

Align retirement ages for women to those for men.

A new pension indexation formula is largely based on
consumer price developments.

No progress made.

Integrate existing social protection programmes and allow them
to share registries and targeting tools.

No progress made.

Fighting corruption and strengthening institutions

Corruption perceptions remain high despite recent improvements. Argentina scored 35 out

of 100 in 2017 on the Transparency International Index (Figure 31), well below the OECD

average. However, it improved its overall ranking by 10 ranks within a year. Corruption

undermines the trust in public institutions, diverts precious public resources and affects the

quality of public services and infrastructure on which many people, especially those with

low incomes, rely every day. Recently initiated corruption investigations against former

government officials and private companies have highlighted past corruption, but have also

testified to the rising courage of the judiciary to pursue corruption allegations after over a

decade of inaction.

Starting from a difficult legacy, the central government is tackling corruption on many

fronts (OECD, 2019[34]). A Corporate Liability Law of 2017 and the 2018 Guidelines have

addressed concerns about lack of corporate liability for corruption. An anti-corruption

office founded in 1999 has become highly visible since 2016 and has proven an asset for

speeding up progress on fighting corruption. The anti-corruption office has strengthened

procedures to prevent and manage conflicts of interests in the Executive, resulting in

multiple recommendations to senior officials. It also accepts and investigates anonymous

whistleblower reports of misconduct. A reform of the Publics Ethics Law is envisaged for

2019, enhancing -among other things- the operational and financial autonomy of the anti-

corruption office.

As a result of these efforts, compliance with mandatory asset disclosures of senior public

officials in the executive branch has risen from 50% to 90% and can soon be accomplished

electronically. It may be useful to extend this disclosure obligation to subnational

governments or even officials of trade unions that exercise public duties such as the

management of health insurance schemes or teacher training. Enhancing the scope for

disciplinary action within the public sector would also help to punish misconduct more

effectively.

KEY POLICY INSIGHTS │ 47

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 31. Perceived levels of corruption remain high

Source: Transparency International, available at https://www.transparency.org/research/cpi/overview.

StatLink 2 https://doi.org/10.1787/888933942866

Typical high-risk areas for corruption include infrastructure projects, extractive industries,

customs, public procurement and state-owned enterprises. Streamlining bureaucratic

procedures and enhancing transparency can help in all of these areas. For example,

centralised purchasing bodies and electronic procurement reduce the scope for side-

payments and reduce costs by limiting collusion. Deploying modern technology more

widely across the public administration has strong potential for enhancing transparency and

reducing the scope for misconduct (OECD, 2011). A recent decree aims at improving the

recovery of assets from corruption cases, in line with earlier OECD recommendations.

Extending the institutional progress made at the central government level across the entire

public administration will be the next major challenge, as commitment varies at the

provincial or municipal levels. Almost half of the provinces have no public ethics law, and

the federal-level ethics law does not apply to provincial administrations. Although the

federal system imposes limits on the leverage of the central government vis-à-vis the

provinces, conditioning some transfers to subnational governments on progress in

corruption prevention and transparency may be one useful way forward.

Productivity is low due to high barriers to entrepreneurship, trade barriers and

difficulties in access to finance

Current macroeconomic challenges make it all the more important to make rapid progress

on structural reforms that can raise productivity. This is a key condition for rising prosperity

through more and better jobs and higher wages, especially since many jobs are presently

trapped in activities with limited potential for productivity growth. At the current juncture,

Argentina should favour a swift implementation of key reforms that can stimulate medium-

term productivity growth and at the same time support investment and job creation in the

short-term. This is the case for product market reforms, which have a high growth-pay-off,

facilitate the entry of new firms, and are likely to translate into job creation.

Regulations on product markets serve a variety of legitimate objectives, but if ill-designed

they can impose unnecessary restrictions on competition, and therefore on growth, living

standards and ultimately well-being. Competition, which induces firms to become efficient

0

10

20

30

40

50

60

70

80

90

100

M
E

X
R

U
S

B
R

A
C

O
L

ID
N

P
E

R
A

R
G

T
U

R
IN

D
C

H
N

Z
A

F
H

U
N

G
R

C
IT

A
S

V
K

K
O

R
C

Z
E

E
S

P
LV

A
LT

U
C

R
I

P
O

L
S

V
N

IS
R

P
R

T
C

H
L

O
E

C
D

F
R

A
E

S
T

JP
N

IR
L

A
U

T
B

E
L

U
S

A
A

U
S

IS
L

D
E

U
C

A
N

LU
X

N
LD

G
B

R
S

W
E

F
IN

N
O

R
C

H
E

D
N

K
N

Z
L

Corruption perception index, 2017

0 - 100 (best)

More corruption

Less corruption

https://www.transparency.org/research/cpi/overview
https://doi.org/10.1787/888933942866

48 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

or exit, has been traditionally weak and poor domestic policies have held back

competitiveness of Argentinian producers, thus impeding them from exploiting their full

productivity potential. The OECD Product Market Regulation Indicator and its sub-

indicators measure the competition-restrictiveness of product market regulations across a

wide range of countries. A recent update of the PMR indicator suggests that Argentina tops

the list of countries with respect to the restrictiveness of product market regulations

(Figure 32).

Figure 32. There is room to reduce the restrictiveness of product market regulations

OECD Product Market Regulation Indicator 2018 (Preliminary version)

Note: The OECD indicators of product market regulation are synthetic indicators that summarise a wide array

of regulatory provisions on product markets across countries, with a focus on the degree to which these

regulations restrict competition. They are expressed on a scale from 0 (least restrictive) to 6 (most restrictive).

Data are preliminary and refer to 2018. The OECD average shown does not include the United States and Japan.

Source: OECD Product market regulation database.

StatLink 2 http://dx.doi.org/10.1787/

Argentina has still the highest barriers to domestic entry in Latin America, well above the

average of Brazil, Mexico or Chile (Figure 33). This is mainly due to high large entry

barriers in network and services sectors, which can also have downstream effects on non-

regulated sectors of the economy that use the output of the regulated sectors as intermediate

inputs (Arnold et al., 2016[35]). The new entrepreneurship law (ley de emprendedores) has

been an important step to reduce administrative burdens for start-ups of sole proprietary

firms, as it facilitates firms’ start-up by creating a new type of firm, which can be set up in

one day. However, the barriers for creating a public limited company are still very high.

This may be reflected by the fact that Argentina’s manufacturing sector is characterised by

a small number of young firms. The average Argentinian firm is 27 years old, well above

average age of 21 years in Latin America and 17 years in OECD economies (Chapter 1).

OECD work based on cross-country firm level data indicates that young firms create more

jobs (Criscuolo, Gal and Menon, 2014[36]). Over the last decade and across all countries

analysed, 42% of all jobs were created by enterprises less than 5 years old. In Argentina,

only 6% of firms are younger than 5 years.

0

0.5

1

1.5

2

2.5

3

OECD Argentina

KEY POLICY INSIGHTS │ 49

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 33. Product market regulations could allow more room for competition

OECD Product Market Regulation Indicator (Preliminary version)

Note: The OECD average shown does not include the United States and Japan. LAT is the average of Brazil,

Chile and Mexico. Data are preliminary and refer to 2018.

Source: OECD Product market regulation database.

StatLink 2 http://dx.doi.org/10.1787/

Besides domestic barriers, the economy is significantly less integrated into the world

economy than other emerging market economies, with exports and imports only accounting

for less than 30% of GDP. This is largely the effect of exceptionally high trade barriers in

international comparison (Figure 34). Given how closed the economy is, a swift removal

of trade barriers, starting with sectors that provide key intermediate and capital inputs to

other parts of the economy, could support significant productivity improvements, as

discussed in Chapter 1. The benefits of a stronger integration into the global economy

would disproportionally accrue to those with lower incomes.

A quick materialisation of positive effects and the minimisation of adjustment costs depend

crucially on finding the best sequencing of policy reforms. In light of the strong empirical

evidence underpinning the benefits of better access to inputs, sectors providing key

intermediate inputs to other parts of the economy, but also capital goods, should be a first

priority. This would benefit all sectors of the economy and in turn help to boost exports, as

with expanded access to modern technology embodied in foreign inputs local companies

can become more productive and competitive in global markets (Amiti and Konings,

2007[37]). Reducing tariffs in intermediate sectors and eliminating most non-tariff measures

would hence be an obvious first step, and could happen immediately to create new jobs and

tap into new export opportunities, especially in light of weak domestic demand. Fiscal

concerns should not hold back such a reform as total tariff revenues currently amount to

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

OECD LAT Argentina

A. Assessment of Impact on Competition

0

0.5

1

1.5

2

2.5

3

3.5

OECD LAT Argentina

B. Barriers in Service & Network sectors

0

0.5

1

1.5

2

2.5

3

LAT OECD Argentina

C. Command & control regulation

0

0.5

1

1.5

2

2.5

3

OECD Argentina LAT

D. Public procurement

50 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

only around 0.7% of GDP and the productivity effects of better integration would likely

lead to an expansion of activity and additional tax revenues from growing downstream

sectors.

Figure 34. Tariff barriers are high

Source: World Integrated Trade Solution database (WITS).

StatLink 2 http://dx.doi.org/10.1787/888933942885

The removal of barriers to both domestic and external competition will create opportunities

for new firms or industries to emerge, but these can thrive only if some activities from the

past scale down to free resources for these newcomers. Current economic structures of

industries and firms evolved under very different economic conditions, characterised by

weak competition and a heavily regulated and protected productive sector. More

competitive economies reap significant productivity benefits from a constant process of

reallocating workers and capital across industries and firms (Andrews and Cingano,

2014[38]; Syverson, 2011[39]; Olley and Pakes, 1996[40]; Bartelsman, Haltiwanger and

Scarpetta, 2009[41]; Foster, Haltiwanger and Krizan, 2001[42]).

The political economy of accommodating this necessary structural transformation is not

easy. Resistance from workers whose jobs may vanish or change across firms or industries

can be at least partly addressed by strengthening social safety nets, with a focus on

protecting workers rather than jobs. Resistance from incumbent firms, however, should be

met with caution as protecting firms against newly arising competition slows down the

necessary changes. Finding the right sequencing, good communication and effective

flanking policies to ensure that the benefits are shared by all can significantly facilitate the

implementation of reforms.

Low credit penetration makes access to finance very difficult and holds back investment.

The financial sector is small and serves mostly for payment transactions, rather than

financial intermediation (Figure 35). Credit to the private sector amounts to 15% of GDP

or 84% of deposits. With deposits and lending heavily focused on the short term, maturity

transformation is minimal. The almost complete absence of domestic institutional investors

is a severe challenge, although the mutual fund industry has grown in recent years. A recent

capital markets law has made regulation more rules-based and will help develop alternative

sources of finance in the future. As the most sophisticated issuer of financial instruments,

the public sector should take the lead in selling peso-denominated financial instruments

0

1

2

3

4

5

6

7

8

9

C
hi

le

P
er

u

C
an

ad
a

U
ni

te
d

S
ta

te
s

C
os

ta
 R

ic
a

V
ie

tn
am

R
us

si
a

T
ha

ila
nd

C
hi

na

K
or

ea

S
ou

th
 A

fr
ic

a

C
ol

om
bi

a

M
ex

ic
o

In
di

a

In
do

ne
si

a

A
rg

en
tin

a

B
ra

zi
l

Applied tariff, weighted average

http://dx.doi.org/10.1787/888933942885

KEY POLICY INSIGHTS │ 51

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

and continue to build a yield curve to serve as reference prices for the development of

private capital markets.

Figure 35. The financial sector is less developed than in other countries

1. Data refer 2017Q4.

2. Data refer to 2016.

3. Data refer to 2017.

Source: Bank of International Settlements; and World Bank Financial Development and Structure Dataset.

StatLink 2 https://doi.org/10.1787/888933942904

A key factor behind shallow domestic financial markets and short maturities is the scarcity

of domestic savings (Figure 36). Moreover, many savers prefer to save in foreign currency,

often outside the domestic banking system. Dollar-denominated assets, which include

domestic real estate, have traditionally been a preferred saving vehicle. More deposits,

including inflation-indexed ones, would enable banks to lend more and would reduce

Argentina’s reliance on external savings. But rebuilding savers’ confidence in domestic

financial intermediation takes time, not least due to circular causalities between savers’

trust in the domestic financial system and currency on one hand and macroeconomic

volatility on the other.

0

30

60

90

120

150

180

Argentina Mexico Colombia Brazil Chile OECD

% of GDP

A. Loans to private non-financial sector1

0

20

40

60

80

100

Argentina Colombia Mexico Chile Brazil OECD

% of GDP

B. Bank deposits2

0

20

40

60

80

100

Argentina Mexico Colombia Brazil OECD Chile

% of GDP

D. Stock market capitalisation3

0

1

2

3

4

Colombia Chile Argentina Brazil OECD Mexico

% of GDP

C. Corporate bond issuance2

https://doi.org/10.1787/888933942904

52 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 36. Gross domestic saving is low

Source: World Bank WDI.

StatLink 2 https://doi.org/10.1787/888933942923

Natural resources could be used in a more sustainable way while reducing

greenhouse gas emissions

More than 50% of Argentina’s greenhouse gas (GHG) emissions come from the energy

sector, while almost 40% come from agriculture, forestry and other land uses (Figure 37).

Emissions have been declining since 2008, mostly due to reduced deforestation. Current

absolute targets of 483 MT CO2 equivalent correspond to an 18% decline relative to a

business-as-usual scenario by 2030 (República Argentina, 2018[43]). Longer-term targets

have not been set but are planned for 2020. As in many countries, more ambitious targets

would be needed to meet the objectives of the Paris agreement. With appropriate policies,

such targets could be consistent with stronger, more sustainable and inclusive economic

growth (OECD, 2017[44]).

Figure 37. Greenhouse gas emissions are declining, except for energy

Source: Secretaría de Ambiente y Desarrollo Sustentable. Emisiones de Gases de Efecto Invernadero. Available

at: http://inventariogei.ambiente.gob.ar.

 StatLink 2 https://doi.org/10.1787/888933942942

Argentina has lost almost 13% of its forest area since 2001, more than the size of the

Netherlands (Figure 38). This has been associated, among other factors, with the expansion

0

5

10

15

20

25

30

35

40

ARG BRA COL CRI ZAF PER MEX TUR IND RUS IDN THA

% of GDP

0

50

100

150

200

250

300

350

400

450

500

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

MtCO2e

Other sources

Industry and product use

Agriculture, forestry and other land-use

Energy

https://doi.org/10.1787/888933942923
http://inventariogei.ambiente.gob.ar/
https://doi.org/10.1787/888933942942

KEY POLICY INSIGHTS │ 53

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

of livestock production and industrial-scale agriculture, especially soy, which has become

the most important agricultural and export product (World Bank, 2016[27]).

Deforestation has been on a downward trend (Figure 38). A 2007 Forest Law protects 80%

of the native forests from deforestation and has halved deforestation. However, weak

enforcement capacity in provincial jurisdictions has limited the bite of the forest protection

measures contained in Argentina’s Forest Law. Reclassifications of protected forest areas

by provincial authorities as well as illegal logging have caused higher GHG emissions and

a loss of biodiversity (Aguiar et al., 2018[45]; Volante and Seghezzo, 2018[46]). Argentina is

currently developing an automatic early warning system to track down illegal deforestation

in real time. In addition, measures are being taken to restore native forests and promote the

sustainable productive use of the forest, including sustainable livestock production in forest

lands. Brazil’s success using real-time satellite imagery to track down deforestation

highlights the potential benefits of technology to strengthen enforcement (OECD, 2015[47];

Burgess, Costa and Olken, 2018[48]).

Figure 38. Native forest cover loss has slowed down but remains substantial

Source: Secretaría de Ambiente y Desarrollo Sustentable.

StatLink 2 https://doi.org/10.1787/888933942961

Agricultural expansion, led to a large extent by increased soybean production, has been

possible due to the quick adoption of technological innovation combining no-tillage

farming, glyphosate for weed control and genetically modified, pesticide-resistant soy

varieties (OECD, 2019[49]; World Bank, 2016[27]). This has allowed a 40% increase in

soybean agricultural yields, while increasing carbon stocks and preserving soil structure

(Secretaría de Agroindustria, Accessed 2018[50]).

The use of insecticides and herbicides has increased since 1993, although it remains below

OECD levels. Possible risks to human health or the environment are being discussed

globally and are uncertain. This would warrant a more systematic analysis of possible

hazards. Argentina has made progress in this area, but could undertake an in-depth

evaluation of the negative externalities associated with different types of pesticides, their

level of application and impact at specific locations and hotspots, with a view to

implementing targeted measures to manage pesticide use. For example, Sweden, Denmark,

0

100

200

300

400

500

600

700

800

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

kHA per year

https://doi.org/10.1787/888933942961

54 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Norway, France, Italy and Mexico apply specific taxes on pesticides, in addition to health

and safety rules for agricultural workers.

Energy production is 60% from thermal sources (World Bank, 2016[27]). Building on recent

progress in expanding renewable energy production and the new legal framework for

renewable energies and distributed generation has significant potential to reduce energy-

related emissions. Only 20% of hydro generation potential is used, while wind and solar

energy production are of high quality in Patagonia and the north-western region,

respectively (World Bank Group, 2019[51]). Where subsidies are required for stimulating

investment in renewable energy, reverse auctions to install capacity with the least support

may be cheaper than the current practice of guaranteeing a fixed price in foreign currency.

Energy intensity has declined despite subsidies, which are being phased out, and low

taxation, and it remains below the OECD average (Figure 39). Energy taxes cover 25% of

CO2 emissions at or above the widely used benchmark of EUR 30 (OECD, 2018[52]). A

carbon tax of around EUR 8.50 has been introduced in 2017. Raising carbon taxes gradually

would help achieve climate policy targets efficiently and provide more tax revenues.

Energy taxes have the additional advantage that they are difficult to avoid. Reviewing the

exemption of natural gas, perhaps in conjunction with improved building regulations,

would further strengthen incentives for energy efficiency. Despite widespread use of

heating and air conditioning, even upscale dwellings generally lack thermal insulation.

Higher carbon taxation could raise revenues, reduce energy-related GHG emissions and

fight air pollution at the same time, although it would require a careful assessment of the

distributional consequences on the poor. Most of Argentina’s 92% urban population is

exposed to small particle concentrations exceeding the WHO-recommended limit of 10

micrograms per cubic metre, with concentrations 6 times above that in Buenos Aires

(OECD, 2018[53]).

Information on air quality remains patchy and should be improved, but passenger and cargo

vehicles are major pollutants, as half the vehicles are older than 10 years (22% older than

20 years) and 35% are diesel powered (World Bank, 2016[27]). Diesel transport fuel is taxed

less than petrol, although it is more environmentally harmful, while agriculture is exempt

from fuel taxes. Compressed natural gas is also widely used to power vehicles, and results

in lower greenhouse gas emissions compared to gasoline and diesel fuels. Taxing vehicles

depending on their emissions, including their CO2 and NOx performance, could reduce

emissions and pollution. This would imply higher taxes on more polluting vehicles and

higher taxes on diesel fuel. As a first step into this direction, energy efficiency labelling

will become mandatory by 2020. New investment in natural gas production is expected to

increase the use of natural gas in the transport sector, reducing GHG and PM emissions.

KEY POLICY INSIGHTS │ 55

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Figure 39. Green growth indicators

Source: OECD

StatLink 2 http://dx.doi.org/10.1787/888933942980

Population exposure to PM2.5

0%

1%

2%

3%

Argentina OECD (median)
Other, 2014
Motor vehicles, 2014
Energy, 2014
Total, 2000

0

0.1

0.2

0.3

0.4

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

Argentina (demand-based)

OECD (demand-based)

Argentina (production-based)

OECD (production-based)

kg/USD, 2010

0.00

0.04

0.08

0.12

0.16

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

Argentina OECD

ktoe/USD (2010 PPP)

0%

2%

4%

6%

8%

10%

12%

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

Argentina OECD

0%

20%

40%

60%

80%

Argentina Switzerland

EUR 60 and above EUR 30 and above

Energy intensity
Primary energy supply per GDP

CO2 intensity
CO2 per GDP

Renewable energy share
% of primary energy supply

Environment-related taxes
% of GDP

CO2 emissions priced above EUR30 and above EUR60
% of total emissions, EUR per tonne, 2015

0% 20% 40% 60% 80% 100%

OECD (2017)

OECD (2000)

Argentina (2017)

Argentina (2000)

[0-10] µg/m³ [10-15] µg/m³ [15-25] µg/m³

[25-35] µg/m³ [>35] µg/m³

http://dx.doi.org/10.1787/888933942980

56 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

References

Aguiar, S. et al. (2018), “¿Cuál es la situación de la Ley de Bosques en la Región Chaqueña a

diez años de su sanción? Revisar su pasado para discutir su futuro”, Ecología Austral,

Vol. 28/2, pp. 400-417, http://dx.doi.org/10.25260/EA.18.28.2.0.677.

[45]

Amiti, M. and J. Konings (2007), “Trade Liberalization, Intermediate Inputs, and Productivity:

Evidence from Indonesia”, American Economic Review, Vol. 97/5, pp. 1611-1638,

http://dx.doi.org/10.1257/aer.97.5.1611.

[37]

Andrews, D. and F. Cingano (2014), “Public policy and resource allocation: evidence from firms

in OECD countries”, Economic Policy, Vol. 29/78, pp. 253-296,

http://dx.doi.org/10.1111/1468-0327.12028.

[38]

Arnold, J. and J. Jalles (2014), “Dividing the Pie in Brazil: Income Distribution, Social Policies

and the New Middle Class”, OECD Economics Department Working Papers, No. 1105,

OECD Publishing, Paris.

[16]

Arnold, J. et al. (2016), “Services Reform and Manufacturing Performance: Evidence from

India”, Economic Journal, Vol. 126/590, http://dx.doi.org/10.1111/ecoj.12206.

[35]

Artana, D. et al. (2015), “El sistema tributario argentino. Análisis y evaluación de propuestas

para reformarlo”, Documento de Trabajo, No. 123, Fundación de Investigaciones

Económicas Latinoamericanas (FIEL), https://twitter.com/Fundacion_Fiel (accessed on

14 September 2018).

[18]

Ayuso-i-Casals, J. (2012), National Expenditure Rules : Why, How and When,

http://ec.europa.eu/economy_finance/publications/economic_paper/2012/ecp473_en.htm

(accessed on 14 September 2018).

[20]

Bartelsman, E., J. Haltiwanger and S. Scarpetta (2009), “Measuring and Analyzing Cross-

country Differences in Firm Dynamics”, in Dunne, T., J. Jensen and M. Roberts (eds.),

Producer Dynamics: New Evidence from Micro Data, University of Chicago Press,

http://www.nber.org/chapters/c0480 (accessed on 21 September 2018).

[41]

Baumann Fonay, I. and L. Cohan (2018), Crecimiento, PTF y PIB Potencial en Argentina,

Subsecretaría de Programación Macroeconómica, Ministerio de Hacienda,

https://www.argentina.gob.ar/sites/default/files/crecimiento-economico-ptf-y-pib-potencial-

en-argentina_0.pdf (accessed on 26 September 2018).

[6]

Beetsma, R. et al. (2018), “Independent fiscal councils: Recent trends and performance”,

European Journal of Political Economy,

http://dx.doi.org/10.1016/J.EJPOLECO.2018.07.004.

[21]

Berganza, J. (2011), “Fiscal rules in Latin America: a survey”, Occasional Papers,

https://ideas.repec.org/p/bde/opaper/1208.html (accessed on 14 September 2018).

[19]

Bergemann, A. and G. Van Den Berg (2006), Active labour market policy effects for women in

Europe - a survey, http://dx.doi.org/10.1920/wp.ifs.2006.0626.

[28]

KEY POLICY INSIGHTS │ 57

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

Bloom, N. et al. (2014), “The New Empirical Economics of Management”, Journal of the

European Economic Association, Vol. 12/4, pp. 835-876,

http://dx.doi.org/10.1111/jeea.12094.

[33]

Burgess, R., F. Costa and B. Olken (2018), Wilderness Conservation and the Reach of the State:

Evidence from National Borders in the Amazon, National Bureau of Economic Research,

Cambridge, MA, http://dx.doi.org/10.3386/w24861.

[48]

Castro, L. and M. Barafani (2015), “Buscando la diagonal. Cómo reducir los subsidios

protegiendo a los sectores vulnerables”, Documento de Políticas Públicas, No. 153, CIPPEC,

Buenos Aires, Argentina, https://www.cippec.org/publicacion/buscando-la-diagonal-como-

reducir-los-subsidios-protegiendo-a-los-sectores-vulnerables/ (accessed on

12 September 2018).

[1]

Criscuolo, C., P. Gal and C. Menon (2014), “The Dynamics of Employment Growth: New

Evidence from 18 Countries”, OECD Science, Technology and Industry Policy Papers,

No. 14, OECD Publishing, Paris, http://dx.doi.org/10.1787/5jz417hj6hg6-en.

[36]

Edo, M. and M. Marchionni (2018), “Fading Out Effect or Long Lasting Nudge? The impact of a

Conditional Cash Transfer Program Beyond Starting the School Year in Argentina”,

Documentos de Trabajo, No. 225, CEDLAS, La Plata, Argentina,

http://www.cedlas.econo.unlp.edu.ar (accessed on 17 September 2018).

[15]

Edo, M. et al. (2017), “Compulsory education laws or incentives from CCT programs?

Explaining the rise in secondary school attendance rate in Argentina”, education policy

analysis archives, Vol. 25/0, p. 76, http://dx.doi.org/10.14507/epaa.25.2596.

[14]

Foster, L., J. Haltiwanger and C. Krizan (2001), “Aggregate Productivity Growth: Lessons from

Microeconomic Evidence”, in Charles R. Hulten, Edwin R. Dean and Michael J. Harper

(eds.), New Developments in Productivity Analysis, University of Chicago Press,

http://www.nber.org/chapters/c10129 (accessed on 21 September 2018).

[42]

Gennaioli, N. et al. (2014), “Growth in regions”, Journal of Economic Growth, Vol. 19/3,

pp. 259-309, http://dx.doi.org/10.1007/s10887-014-9105-9.

[8]

González Rozada, M. (2017), Brecha de ingresos laborales por género. Argentina 2016 – Foco

Económico, Foco Económico, http://focoeconomico.org/2017/11/25/brecha-de-ingresos-

laborales-por-genero-argentina-2016/ (accessed on 26 September 2018).

[29]

Hagemann, R. (2011), “How Can Fiscal Councils Strengthen Fiscal Performance?”, OECD

Journal: Economic Studies, Vol. 2011/1, http://dx.doi.org/10.1787/eco_studies-2011-

5kg2d3gx4d5c.

[22]

IERAL (2018), Informe de Coyuntura 06-09-2018, http://www.ieral.org/noticias/importante-

mejora-tipo-cambio-real-pesar-cambio-politica-comercial-3576.html (accessed on

8 September 2018).

[5]

Ikeda, M. and E. García (2014), “Grade repetition: A comparative study of academic and non-

academic consequences”, OECD Journal: Economic Studies, Vol. 2013/1,

https://dx.doi.org/10.1787/eco_studies-2013-5k3w65mx3hnx.

[24]

58 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

INDEC (n.d.), Encuesta Permanente de Hogares (EPH), 2018, https://www.indec.gob.ar/bases-

de-datos.asp (accessed on 26 September 2018).

[30]

Institute of International Finance (2018), Capital Flows to Emerging Markets (October 2018). [2]

ITF (2017), Income Inequality, Social Inclusion and Mobility, International Transport Forum,

https://www.itf-oecd.org/income-inequality-social-inclusion-mobility (accessed on

7 October 2018).

[12]

Izquierdo, A., C. Pessino and G. Vuletin (eds.) (2018), Better spending for better lives: how

Latin America and the Caribbean can do more with less, Inter-American Development Bank,

http://dx.doi.org/10.18235/0001217-en.

[13]

Lakner, C. et al. (2016), “The Incidence of Subsidies to Residential Public Services in Argentina:

The Subsidy System in 2014 and Some Alternatives”, Documento de Trabajo, No. 201,

CEDLAS, La Plata, Argentina, http://www.cedlas.econo.unlp.edu.ar (accessed on

18 September 2018).

[11]

Ministerio de Trabajo Empleo y Seguridad Social (2017), Las mujeres en el mundo del trabajo,

http://trabajo.gob.ar/downloads/igualdad/DocumentoDEGIOT_Sep2017.pdf (accessed on

26 September 2018).

[31]

OECD (2019), OECD Food and Agricultural Reviews: Agricultural Policies in Argentina,

OECD Publishing, Paris.

[49]

OECD (2019), OECD Integrity Review of Argentina: Achieving Systemic and Sustained Change,

OECD Public Governance Reviews, OECD Publishing, Paris,

https://dx.doi.org/10.1787/g2g98ec3-en.

[34]

OECD (2018), “Air quality and health: Exposure to PM2.5 fine particles - countries and

regions”, OECD Environment Statistics (database), http://dx.doi.org/10.1787/96171c76-en

(accessed on 11 December 2018).

[53]

OECD (2018), “Argentina”, in Education at a Glance 2018: OECD Indicators, OECD

Publishing, Paris, http://dx.doi.org/10.1787/eag-2018-72-en.

[26]

OECD (2018), Effective Carbon Rates 2018: Pricing Carbon Emissions Through Taxes and

Emissions Trading, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264305304-en.

[52]

OECD (2018), OECD Review of the Corporate Governance of State-Owned Enterprises:

Argentina, http://www.oecd.org/countries/argentina/oecd-review-corporate-governance-soe-

argentina.htm (accessed on 13 September 2018).

[9]

OECD (2018), Opportunities for All: A Framework for Policy Action on Inclusive Growth,

OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264301665-en.

[7]

OECD (2017), Investing in Climate, Investing in Growth, OECD Publishing, Paris,

http://dx.doi.org/10.1787/9789264273528-en.

[44]

KEY POLICY INSIGHTS │ 59

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA, OECD

Publishing, Paris, http://dx.doi.org/10.1787/9789264266490-en.

[23]

OECD (2015), OECD Environmental Performance Reviews: Brazil 2015, OECD Environmental

Performance Reviews, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264240094-

en.

[47]

OECD (2013), “How much scope for growth and equity-friendly fiscal consolidation?”, Policy

Notes, No. 20, OECD Economics Department , Paris, https://www.oecd.org/eco/public-

finance/growthequityfriendlyfiscalconsolidation.pdf (accessed on 21 December 2018).

[3]

OECD (2012), Closing the Gender Gap: Act Now, OECD Publishing, Paris,

http://dx.doi.org/10.1787/9789264179370-en.

[32]

OECD (2012), Education at a Glance 2012: OECD Indicators, OECD Publishing, Paris,

http://dx.doi.org/10.1787/eag-2012-en.

[25]

Olley, G. and A. Pakes (1996), “The Dynamics of Productivity in the Telecommunications

Equipment Industry”, Econometrica, Vol. 64/6, p. 1263, http://dx.doi.org/10.2307/2171831.

[40]

República Argentina (2018), Primera Revisión de su Contribución Determinada a Nivel

Nacional,

http://www4.unfccc.int/ndcregistry/PublishedDocuments/Argentina%20First/17112016%20N

DC%20Revisada%202016.pdf.

[43]

Secretaría de Agroindustria (Accessed 2018), Datos abiertos - Soja campaña 1992/1993 vs

2015/2016. Available at: https://www.agroindustria.gob.ar/datosabiertos/, Secretaria de

Agroindustria.

[50]

Syverson, C. (2011), “What Determines Productivity?”, Journal of Economic Literature,

Vol. 49/2, pp. 326-365, http://dx.doi.org/10.1257/jel.49.2.326.

[39]

USDA (2018), World Agricultural Supply and Demand Estimates, United STates Department of

Agriculture, https://www.usda.gov/oce/commodity/wasde/latest.pdf (accessed on

7 October 2018).

[4]

Volante, J. and L. Seghezzo (2018), “Can’t See the Forest for the Trees: Can Declining

Deforestation Trends in the Argentinian Chaco Region be Ascribed to Efficient Law

Enforcement?”, Ecological Economics, Vol. 146, pp. 408-413,

http://dx.doi.org/10.1016/j.ecolecon.2017.12.007.

[46]

World Bank (2016), Argentina Country Environmental Analysis Second Edition,

https://openknowledge.worldbank.org/bitstream/handle/10986/25775/109527-ENGLISH-

PUBLIC-ARG-CEA-Country-Environmental-Analysis-

English.pdf?sequence=1&isAllowed=y (accessed on 30 September 2018).

[27]

World Bank (2015), Argentina - Notas de políticas públicas para el desarrollo, World Bank,

Washington, D.C.,

http://documents.worldbank.org/curated/en/899411467995396294/Argentina-Notas-de-

pol%C3%ADticas-p%C3%BAblicas-para-el-desarrollo (accessed on 12 September 2018).

[10]

60 │ KEY POLICY INSIGHTS

OECD ECONOMIC SURVEYS: ARGENTINA 2019 © OECD 2019

World Bank (2015), Social protection for the harder road ahead : containing the social costs of

lower growthin Latin America and the Caribbean, World Bank Group, Washington, D.C.,

http://documents.worldbank.org/curated/en/582321468188664832/Social-protection-for-the-

harder-road-ahead-containing-the-social-costs-of-lower-growthin-Latin-America-and-the-

Caribbean/ (accessed on 19 September 2018).

[17]

World Bank Group (2019), Argentina: Escaping crises, sustaining growth, sharing prosperity,

World Bank, Washington, DC.

[51]

