

A large, stylized graphic of the Peruvian flag is positioned on the left side of the slide. The flag features the red, white, and blue horizontal stripes, with the coat of arms in the center. The coat of arms is silver and depicts a lion standing on a shield with a tree and a deer. Above the shield is a laurel wreath, and the shield is flanked by two crossed lances with flags. The background of the slide has a subtle, repeating geometric pattern.

Diez desafíos para un crecimiento sostenible

Luis Miguel Castilla
Ministro de Economía y Finanzas

Diciembre, 2011

PUNTO DE PARTIDA: Crecimiento económico como condición para la inclusión social

- El PBI se triplicó con respecto al año 2000.
- Crecimiento del PBI per cápita más rápido desde los 50's.
- El PBI per cápita va recuperándose después de 3 décadas perdidas
- La pobreza se redujo de 50% a 30%.

Amplio espacio para mejoras en productividad

Perú: nivel de productividad relativa, 2009

Fuente: McKinsey (2010). *Beyond the Global crises: What's next for Peru?*

METAS: Mirando al 2021

1. Reducir la pobreza al 10% (330,000 mil pobres cada año)
2. Crecimiento sostenido del PBI de 6% anual (USD 10,000 PBI per capita)
3. Infraestructura para la competitividad:
 - Red via asfaltada 25,000 kms
 - Infraestructura de riego
 - Puertos continentales
4. Exportaciones diversificadas: USD 124,000 millones, 10 mill turistas
5. Capital humano base de economía competitiva:
 - Contribución 6% PBI
 - Profesionales de las ciencias: 30%

10 DESAFÍOS

1. Política contracíclica frente a deterioro del ambiente externo
2. Estabilidad macroeconómica y eficiencia en la gestión de las finanzas públicas
3. Igualdad de oportunidades
4. Empleo de calidad, seguridad social y acceso al capital
5. Desarrollo regional territorial equilibrado

10 DESAFÍOS

6. Expansión de la infraestructura básica y de las tecnologías de información y comunicaciones
7. Aprovechamiento sostenible de los recursos naturales
8. Estado que facilita la inversión y el desarrollo empresarial formal
9. Productividad basada en la innovación: Producción diversificada, de calidad y de alto valor agregado
10. Capacidad para competir exitosamente en el mercado internacional

PRIMER DESAFIO: Política contracíclica frente a deterioro del ambiente externo

Plan de contingencia oportuno, transitorio y agresivo

1. Medidas de corto plazo (impulso transitorio) y de largo plazo
2. Énfasis en prioridades del Gobierno:
 - Infraestructura y atención a zonas más pobres
3. Principales acciones:
 - Inversiones en infraestructura
 - Mayor gasto en mantenimiento
 - Compras a MYPES
 - Fondo de Garantía para créditos a MYPES y exportadores no tradicionales
 - Mejores estudios de preinversión
 - Programa de empleo temporal
 - Continuidad de inversiones

SEGUNDO DESAFIO: Estabilidad macroeconómica y eficiencia en la gestión de las finanzas públicas

1. Estabilidad de precios

- Autonomía del BCR

2. Equilibrio estructural en las cuentas públicas

3. Mejora de la calidad del gasto

- Presupuesto público con enfoque de resultados al 100% en el 2016
- Asignación del presupuesto, basado en evaluaciones independientes
- Enfoque de Incentivos para la mejora de la gestión

4. Eficiencia y transparencia en las compras públicas

- Fortalecimiento institucional del OSCE
- Fortalecimiento del arbitraje

5. Aumento de la presión tributaria

- Ampliación de base tributaria: Reducción de evasión y contrabando
- Simplificación de procedimientos tributarios y aduaneros

TERCER DESAFIO: Igualdad de oportunidades

1. Reducción de la desnutrición crónica al menos en 2%

- Expansión del Programa Articulado Nutricional (PAN). Incremento de su presupuesto en 32% en el 2012 respecto al PIA 2011

2. Fortalecimiento del capital humano para la inclusión social

- JUNTOS, CUNAMÁS, Beca 18, SAMU, Jóvenes a la Obra y Pensión 65: Presupuesto de 1,463 millones de soles en el 2012.

3. Reducción de las brechas de acceso a servicios básicos entre las zonas urbanas y rurales.

- Priorización de los sectores agua, saneamiento y energía en zonas rurales. Incremento del presupuesto en 15%.

4. Mejora de la calidad de la educación pública

- Priorización de los programas de Logros de Aprendizaje en Estudiantes (PELA Inicial, Primaria y Secundaria). Incremento del presupuesto en 25%.

CUARTO DESAFIO: Empleo de calidad, seguridad social y acceso al capital

1. Laboral

- Balance entre flexibilidad y protección a los derechos laborales
- Empleabilidad de la mano de obra

2. Ampliación del nivel de cobertura y la eficiencia del SPP

3. Acceso a servicios financieros

- Fortalecimiento de la IFIs
- Nueva Ley de Garantías Mobiliarias y Ley de Dinero Electrónico
- Fondos de garantía

4. Profundización del mercado de capitales

- Gobierno corporativo
- Simplificación de procesos para emisiones y para aprobación de instrumentos de inversión de las AFPs.
- Ampliación de alternativas de inversión

QUINTO DESAFIO: Desarrollo regional territorial equilibrado

- 1. Mejor distribución y ejecución de los recursos obtenidos por la extracción de nuestros recursos naturales**

- 2. Conectividad entre las regiones y el mercado**

- 3. Estrategia de intervención articulada “ combos”**
 - Tipología de micro-regiones
 - Productos y actividades con mayor potencial
 - Eliminación de cuellos de botella para cada cadena productiva

- 4. Construcción de capacidades**
 - Desconcentración del MEF
 - Alianza estratégica entre el Estado, academia y el sector privado.

SEXTO DESAFIO: Aprovechamiento sostenible de los recursos naturales

- 1. Equilibrio entre la industria extractiva y la oferta hídrica**
- 2. Potenciar los beneficios para la comunidad**
 - Mayor presencia del Estado con intervenciones eficaces
- 3. Ordenamiento territorial**
- 4. Fortalecimiento de las capacidades técnicas y operativas** de los organismos de fiscalización, supervisión y control de los recursos hídricos y de monitoreo ambiental
- 5. Lucha frontal contra la minería informal**
- 6. Mitigación de externalidades negativas**
 - Fondo de garantía ambiental y fondos sociales

SÉPTIMO DESAFIO: Expansión de infraestructura básica y de Tecnologías de Información y Comunicaciones

1. Mejora de la infraestructura y servicios a través de APPs en el 2012

- Priorización 10 proyectos de inversión público - privada: S\$ 1,000 mill a julio de 2012.
- Iniciativas Cofinanciadas y Obras por Impuestos (1T)
- Fortalecimiento de capacidades y de promoción de modalidades de inversión

2. Integración de las regiones , ampliando la conectividad y la infraestructura de banda ancha

- 50% de las capitales de provincia (de un total de 198) y localidades rurales y periurbanas adyacentes, acceden a la red de banda ancha en el 2013

3. Impulso al gobierno electrónico

- Plataforma de interoperabilidad del Estado: 40 servicios públicos interconectados al 2013
- Uso de la firma electrónica, DNI electrónico, medios de pago electrónico en el Estado

OCTAVO DESAFIO: Estado que facilita la inversión y el desarrollo empresarial formal

1. Respeto al Estado de Derecho y Seguridad Jurídica

2. Facilitación del proceso de creación de empresas formales

- Servicios en línea para constituir empresas: Implementado en 50% de las capitales de departamento al 2013

3. Mayor transparencia en las decisiones judiciales

- Juzgados comerciales: Reforma y publicidad del 100% de sus resoluciones culminadas e inapelables para evitar cambios de criterios posteriores

4. Simplificación de mecanismos de salida del mercado de las empresas

- Agilización de procesos de liquidación de las empresas: Reducción en 30% del tiempo a fines del 2013

NOVENO DESAFIO: Productividad basada en la innovación

1. Producción diversificada y de calidad

- Implementación de plataforma de asistencia técnica y extensión tecnológica
- Reforma del Sistema Nacional de Calidad
- Impulso al desarrollo de clusters de alto potencial competitivo.

2. Desarrollo de una política de innovación articulada para la competitividad

- Impulso al financiamiento de la innovación. (FINCyT: US\$ 100 millón)
- Programas de apoyo para el desarrollo de la innovación a nivel empresarial
- Mejora de capacidades de I+D+i con énfasis en el desarrollo productivo.
- Generación de una masa crítica de investigadores.

DÉCIMO DESAFÍO: Capacidad para competir exitosamente en el mercado internacional

1. Posicionar al Perú como la puerta de entrada de los países del Asia a América y viceversa. (Ser la bisagra de la integración)
2. Continuar con la promoción para la atracción de inversiones enfocado en las ventajas competitivas de las regiones.
3. Aprovechamiento de la apertura comercial, lograda por nuestros acuerdos comerciales: Crecimiento de las exportaciones de productos no tradicionales.
4. Consolidar al Perú como destino turístico internacional. Desarrollo de nuevos atractivos y circuitos turísticos.

Perú debe continuar con senda de crecimiento de largo plazo e inclusión social

Fuente: MEF.

The background of the slide features a large, stylized Peruvian flag. The flag is oriented diagonally, with its red, white, and red stripes visible. Overlaid on the flag is the coat of arms of Peru. The coat of arms is shield-shaped, featuring a central figure of a condor perched on a branch. The shield is flanked by two crossed lances with flags. Above the shield is a laurel wreath, and the entire emblem is set against a dark, textured background.

Diez desafíos para un crecimiento sostenible

Luis Miguel Castilla
Ministro de Economía y Finanzas

Diciembre, 2011