3

CONCLUSIONES Y RECOMENDACIONES

DEL XLII SEMINARIO INTERNACIONAL DE PRESUPUESTO PÚBLICO DE LA ASOCIACION INTERNACIONAL DE PRESUPUESTO PÚBLICO – ASIP
REALIZADO EN BUENOS AIRES – REPÚBLICA ARGENTINA

DEL 6 AL 9 DE OCTUBRE DE 2015
TEMA II – DISTRIBUCIÓN DE LA RENTA – AVANCES EN LATINOAMERICA, SITUACIÓN Y PERSPECTIVA – PAPEL DE LAS POLÍTICAS PÚBLICAS

	Expositor
	Ricardo Martner
	CEPAL

	Comentaristas
	Rodolfo Acuña Namihas
	Perú

	
	Liliana Maria Rodriguez Casas
	Colombia

	Moderadora
	Aida Pagan
	Puerto Rico

DADO:

EL CONTEXTO DE LATINOAMERICA, en el que:
· “Predominan economías en desarrollo, con características esenciales:

a. Períodos prolongados de crecimiento del PIB global y per cápita, sin reducir
el grado de dependencia externa; y

b. Sin alterar la heterogeneidad estructural.” (Celso Furtado, 1976.)

· “La desaceleración se explica por la reducción de la demanda interna, destacando la del consumo privado y de la inversión;”
· “Los coeficientes de inversión agregada de la región siguen bajos, lejos de lo necesario para un catching up, debido principalmente a las restricciones de la demanda”. (Leyes de Kaldor).
CONSIDERANDO:

· Las reformas tributarias recientes lograron, en parte, reducir los efectos en las rentas fiscales, derivados de la baja del precio de las comodities;

· La tensión fiscal tiende a reducir el espacio de políticas transformadoras de largo plazo (educación, salud, pensiones, infraestructuras, etc.);

· Los subsidios e incentivos tributarios suelen ampliar el círculo vicioso, debido a la falta de instrumentos privados, originando muchas exenciones, limitando el gasto en bienes públicos y restringiendo expectativas;

· Es importante mantener el equilibrio de los factores sistémicos, por ejemplo:

- Clima de inversión

- Estabilidad macroeconómica
- Desarrollo financiero

· Es necesario y relevante que el Estado asuma responsabilidades en la organización directa de las inversiones.
· Las inversiones territorialmente integradas son una herramienta importante, con lógicas de intervención basadas en Asociaciones Público-Privadas y planes territoriales.

· Es fundamental avanzar en una política de consenso y viabilidad, referente a la magnitud, origen y destino de los recursos que necesita el Estado, siendo necesaria la reciprocidad entre el Estado y los Ciudadanos, que se verifica especialmente en el respeto a los derechos y en la obligación de pagar tributos.

· La política fiscal tiene un papel importante, en la mejora de la distribución de la renta en Latinoamérica.

· El gasto público, en especial reduce la desigualdad y que lo refuercen las transferencias monetarias y los impuestos directos.

· La tasa media efectiva de impuestos sobre la renta del decil más rico es insignificante.

· El costo del suministro fiscal en Latinoamérica es elevado.

· Cuanto más grande sea el incentivo de la economía mundial, más grande es el potencial de erosión de la base tributaria.

· Es débil la información sobre los procesos usados por las entidades para producir los bienes y servicios básicos del Estado.

· Es común encontrar elevada concentración en las formas y en las contabilidades financieras de los recursos públicos y olvidar el cumplimiento de las metas físicas y de los objetivos substantivos y sus consecuencias.

SE RECOMIENDA:

· Fortalecer el músculo distribuidor del impuesto sobre la renta para que las transformaciones necesarias sean posibles;

· Que la reciprocidad sea la base de un poder fiscal que circule y eleve la cantidad de gasto sobre la base de derechos, sin descuidar la inversión;

· Promover acuerdos políticos-sociales amplios para construir poder fiscal centrado en:

- aumentar recursos tributarios, con base en la progresividad;

- reducir la evasión;

- aumentar la captación de renta especulativa de recursos naturales,

 (tierra)
- aumentar la inversión pública; y

- proteger el gasto social.

· Crear una entidad intergubernamental en la ONU, con mandato en la cooperación fiscal internacional.

· Fomentar la adopción multinacional para adecuar los tratados bilaterales sobre la doble imposición de las inversiones, a las nuevas políticas internacionales.

· Revisar el uso de los incentivos con la visión de adoptar un código regional;

· Explorar formas de reducir la competencia fiscal negativa en la región.

· Sensibilizar a todas las autoridades económicas (hacienda, economía, sectores y planificación), sobre la necesidad de cooperación en cada país y entre los países.

· Adecuar el marco tributario de cada país a las buenas prácticas internacionales.

· Fortalecer la administración tributaria, en particular en el área de tributación internacional.

· Adoptar un proceso permanente de revisión del costo/beneficio de los incentivos fiscales.

· Focalizar el gasto para que el efecto redistributivo sea mayor y se trate de lograr la disminución de la desigualdad y la pobreza.
· Establecer normas fiscales claras y mandato de sustentabilidad fiscal de nivel constitucional, que garantice los objetivos del desarrollo económico y social de los países, la soberanía política y el camino para el equilibrio fiscal acordado por los actores sociales, evitando la rigidez derivada del complejo proceso de alteración de dispositivos constitucionales que imposibiliten dar respuesta oportuna a la dinámica a los problemas.
· Promover la disponibilidad de información de calidad sobre la ejecución presupuestaria en términos financieros del presupuesto de Ingresos y gastos reales y de resultados de los planes operativos estratégicos.
· Actualizar las clasificaciones presupuestarias con vistas a mejorar la base para la planificación, presupuesto y gestión de las políticas públicas y la generación de reportes de calidad, claros, oportunos y representativos de la realidad.

· Fortalecer las instancias y esquemas de cálculo de costos básicos para atender a los distintos actores (Congreso, sociedad, organismos de control y de gestión).

· Entender la situación fiscal como un medio importante y decisivo para asegurar eficiencia, calidad y efectividad del gasto y de los servicios públicos.
· Mejorar la gestión Presupuestaria para orientar la administración efectiva de los bienes y servicios finales ofrecidos a los ciudadanos como consecuencia del gasto público y rogar que se mejore su calidad de vida.
· Pasar de un presupuesto orientado hacia el Estado a uno con efectividad de la gestión pública orientado a la sociedad y a resultados mediante productos y servicios finales que mejoren la calidad de vida de los ciudadanos.
· Balancear la disciplina fiscal con el cumplimiento de metas de políticas públicas substantivas.

· Proporcionar más autonomía y flexibilidad a los responsables de las entidades ejecutoras, garantías, disciplina fiscal y entrega efectiva y eficiente de servicios y recursos financieros.
· Potenciar los instrumentos para fortalecer el análisis de la política fiscal con vistas a la calidad del gasto.

