PERSPECTIVAS DE CRECIMIENTO ECONÓMICO
Por: Oscar Rivera, presidente de FELABAN, para la revista DINERO de Chile

La economía mundial ha estado llena de acontecimientos en los últimos dos años. De crisis financiera mundial, originada y experimentada en los países industrializados, se pasó muy rápido a una recesión global. La rápida expansión de los efectos adversos de las quiebras de entidades financieras en Estados Unidos y Europa llevó a una reducción de la demanda, una quiebra de empresas no financieras y un aumento del desempleo de los hogares. El comercio internacional redujo y, con ello, también lo hicieron los flujos de inversión extranjera directa y de inversión de portafolio. La rápida acción de los gobiernos de los países desarrollados, contuvo lo que parecía ser iba rumbo a convertirse en una nueva depresión mundial de la economía. 

Política monetaria expansiva, mayores cupos de crédito al sector financiero, menores tasas de interés, y préstamos a entidades financieras  no bancarias, son algunos de los expedientes que se vivieron entre el 2008 y 2009. También sobrevinieron paquetes fiscales expansivos tendientes a rescatar empresas del sector financiero y real, generar empleo, aumentar el gasto público en educación, salud e infraestructura física.  En los Estados Unidos se aprobaron paquetes fiscales hasta por US$ 737 mil millones. 

Inglaterra, organizó un paquete fiscal por un monto US$ 29 mil millones, Alemania otro plan de intervención pública por un monto de  US$ 67 mil millones, para no olvidar un paquete de gasto público de US$ 687 mil millones de la economía japonesa. Estos paquetes tuvieron resultado. La economía no fue camino a la recesión. Mientras que durante el año 2009, el crecimiento económico global fue del orden de -2.1% según el FMI, durante el 2010 aún se espera un crecimiento del 3.4%. Los Estados Unidos, principal protagonista de la crisis financiera mundial, pasó de crecer el -7.8% a finales del 2008, al 4.3% en el segundo trimestre del 2010. Japón pasó de crecer el -8.8% a finales del 2008,  al 5% en el segundo trimestre del 2010. Inglaterra, lo hizo del 5.8% a mediados del 2009, al 1.2% en segundo trimestre del 2010. 
Estados Unidos vs. Europa

Mientras que en los Estados Unidos las empresas tienen una alta dependencia del mercado de valores, las empresas europeas lo hacen pero de los préstamos bancarios. Así las cosas, las empresas financieras estadounidenses vieron como el valor de sus activos se evaporaba, lo cual llevó a muchas a quebrarse. Esto dio origen a una parálisis en el mercado crediticio y de valores de los Estados Unidos, que rápidamente se trasmitió en una ausencia de financiación. Las empresas del sector real sufrieron, pero gradualmente encontraron financiación en los mercados de valores, una vez éstos se estabilizaron, a mediados del año 2009.

La situación en Europa ha sido distinta. El sector financiero, ante la pérdida del valor de los activos financieros, vio como muchos bancos o fueron objeto de rescates o como se quebraban. El sector financiero se vio imposibilitado para prestar. Es usual que el sector empresarial tenga en Europa mayor dependencia de la financiación bancaria. Ante esta situación, los balances de las empresas se deterioraron muy rápidamente y la actividad económica cayó. A finales del año 2009, la actividad económica se desplomaba en la zona Euro a una tasa anual del -4%. 

Adicional a este expediente, ya de por sí difícil, el menor financiamiento disponible afectó la situación de los gobiernos y su correspondiente deuda soberana. Bonos emitidos por gobiernos europeos y comprados por el sector privado en condiciones de mercado, empezaron a perder su valor, dada la percepción simultánea de menores fuentes de financiación disponibles y de crecientes necesidades de dinero para financiar el déficit fiscal. Con ello, más de una entidad financiera poseedora de los activos de deuda soberana se ha expuesto a la quiebra. Países como Grecia, Hungría, Portugal, España, Irlanda, Italia, Finlandia, han visto como el precio de su deuda soberana cae y con ello exacerban la posición de riesgo de los tenedores de bonos, en su mayoría bancos.
La situación en los países europeos

La situación luce como una calamidad. Se calcula que los bancos de Alemania y Francia juntos poseen en su portafolio de inversiones el 35% de bonos soberanos griegos. Grecia, con una relación deuda PIB del 113% y con un déficit fiscal del orden del 12.5% del PIB, se convirtió a comienzos del año 2010 en el primero de la Unión Europea en reconocer serios problemas para cumplir con sus compromisos financieros ante sus acreedores, por lo que la Unión Europea rápidamente acudió a buscar acuerdos políticos para ayudar a Grecia. La Unión Europea y el Fondo Monetario Internacional organizaron un paquete de rescate para Grecia en junio de 2010, que calmó los mercados y permitió que el país helénico organizara un plan de pagos a sus acreedores. Ello tuvo que venir acompañado de un intenso plan de austeridad fiscal, que implicó menores salarios públicos, menores beneficios pensionales, recortes de nómina pública, lo cual, por supuesto, tuvo consecuencias políticas adversas para el país. 

Países como España y Portugal, por su parte, emprendieron rápidamente programas de ajuste fiscal muy similares al realizado por Grecia. Esto se hizo en medio de caídas en la calificación crediticia de estos países de parte de las calificadoras de riesgo internacional; en sus documentos las calificadoras expresaron temores porque el expediente de deuda soberana se repitiera. 
Inglaterra, con un nuevo gobierno conservador, se dio cuenta como el efecto adverso del déficit fiscal iba a ser mucho menos tolerante de parte de los mercados financieros internacionales. Por dicha razón se inicio un ambicioso plan de recorte del gasto público que incluye todos los sectores del presupuesto.   
Francia, con el fin de contener los temores sobre una inviabilidad del presupuesto público, tuvo que emprender una reforma a su sistema de pensiones públicas. Si bien la reforma ya fue aprobada, aún subsisten temores de que otros rubros del gasto puedan hacer inviable financieramente al país. 
Para completar la situación de deuda soberana europea en noviembre del año 2010, Irlanda vio cómo la situación de su déficit fiscal también afectaba sus perspectivas de cumplimiento de compromisos financieros. Los bancos locales, principales tenedores de la deuda soberana irlandesa, vieron como lo spreads de deuda soberana irlandesa crecieron casi 200 puntos básicos en menos de dos semanas. De seguir esta tendencia, el precio de los bonos soberanos podría destruir por completo el valor de los mismos, con lo cual algunos bancos, que son de propiedad pública, simplemente entrarían en causal de quiebra y liquidación. Por dicha razón el 22 de noviembre de 2010, se empezó a negociar un segundo programa de rescate cuyo monto seguramente estará cercano a los US$ 85 mil millones.

Los países europeos, entonces, han tenido que tener un complejo expediente de política económica en el cual, la política fiscal se vuelve contraccionista. Seguramente con el tiempo sea necesario incrementar los impuestos, subir la base gravable y contemplar nuevos tributos. El gasto va camino a la reducción y mientras los mercados no observen que los riesgos se reducen, será muy difícil financiar nuevos programas no contemplados.   
El principal problema mundial

Sintetizando, la situación europea se posicionó como el principal problema económico del mundo en la actualidad. La ausencia de respuestas y el tiempo que tomará llegar a acuerdos políticos para su solución, serán determinantes.  

En medio de este panorama, el crecimiento económico tiende a languidecer y reducirse. Se teme que el crecimiento europeo vuelva a estancarse en una forma similar que a comienzos de la primera década del siglo XXI. Un crecimiento que apenas pase por encima del 1% para el 2011. El FMI, bajo el supuesto de que Alemania crezca el 2%, espera que Europa crezca el 1.5%.

El expediente fiscal también afecta a los Estados Unidos. Sin duda la realización de sendos paquetes de gasto público durante el año 2009 y 2008 es uno de los temas que más afectó el presupuesto actual. Pero esto no es un tema nuevo. Durante los últimos 10 años Estados Unidos vio como su presupuesto público generaba déficit. De acuerdo con el US Budget Oficce Congress, mientras que en el año el déficit federal era del 4.2% del PIB, en el año 2009 este saltó a un 9.5% del producto. La deuda pública alcanzó el 62% del producto, la más alta en 50 años. Seguramente, la actual administración tendrá inmensos dilemas al pensar, sí sube impuestos (con un crecimiento económico que luce débil), incrementa la edad de pensión y congela gastos llamados discrecionales. En medio de estos inconvenientes muchos aseguran que esto es inmanejable en medio de un panorama de menor poder en el congreso de mayoría republicana, unas elecciones presidenciales en dos años y unos estados como el de California e Illinois, que lucen con sus finanzas en franco deterioro.
Crecimiento económico débil en Estados Unidos
Además, el crecimiento económico luce todavía como débil. En el III trimestre de 2010 se cree que la economía de Estados Unidos apenas creció el 2.5%, lo cual acerca el crecimiento económico a un nuevo estancamiento. El desempleo está cercano al 9%, el más alto de los últimos 37 años y se ha detectado poca propensión del público a endeudarse y consumir. Estas dos últimas son consideradas variables claves para el crecimiento de los Estados Unidos. 
En este orden de ideas, un escenario optimista para los Estados Unidos es que durante el 2010 crezca el 2.6% y durante el 2011, quizás alcance algo como el 2%. La magnitud de un posible recorte fiscal y una elevación de impuestos dirá si esto es posible. 

El expediente nunca antes había sido tan complicado para los países desarrollados. Se calcula que el monto de aumento de impuestos y reducción de gasto en dichas naciones puede ser alrededor del 1.25% del PIB global. 

Por el contrario, la situación luce sólida y prometedora para los emergentes. 

China, que viene consumiendo junto con India todas las materias primas que Estados Unidos y Europa no utilizan, son las nuevas locomotoras del crecimiento económico. El influjo de estas compras tiene elevados los precios de los principales productos básicos, lo cual alienta a  América Latina a incrementar los lazos con esta nación, cada vez más. 

China sigue con influjo exportador amplio, un mercado local que empieza a notarse y una mayor participación en la inversión global. Hoy se calcula que el 0.5% del PIB de Estados Unidos se exporta a China. Una cifra que cobra importancia si se tiene en cuenta que hace 10 años la cifra era inexistente. 

India crecería a una tasa del 8.4% gracias a su excelente momento en temas de exportación e inversiones en alta tecnología, el fortalecimiento de su sector agrícola, una mejor calidad de los recursos humanos y una fuerza laboral creciente.

América Latina ha visto como durante los últimos años el crecimiento también ha tocado sus puertas. Mejores perspectivas en materia de inversión extranjera, expansión de la demanda interna, aumento de las posibilidades de financiación formal, aumento de los precios de las materias primas, orden en las cuentas fiscales, apertura a los mercados externos, son algunas de las razones que han permitido este boom. Si a esto se suma el hecho de que el sector financiero ha sido un espectador de la crisis financiera mundial y no se vio afectado por ésta, hay elementos para creer que las perspectivas son mucho mejores. 
Como es natural el crecimiento ha estado encabezado por Brasil, que es el líder en temas de inversión extranjera, atracción de fondos de inversión para financiar nuevas industrias, mayor inversión de portafolio y, más recientemente, inversión en el campo minero energético. Solo en el mes de septiembre de 2010 Brasil recibió US$ 14.000 millones en flujos de inversión externa.     

Países como México, Chile, Perú, Panamá y Colombia, son los seguidores en materia de nueva inversión e integración de negocios. Por ejemplo, los mercados bursátiles en dichos países han tenido valorizaciones de más del 30% en los últimos 12 meses en promedio, lo cual ha generado un verdadero auge para los mercados de capitales domésticos. También se ha incrementado la posición de comercio exterior y sus perspectivas, sumando nuevos tratados de libre comercio para la región. En ese sentido se espera entonces que la región llegue a crecer a una tasa del 4.2% en el año 2010, y que consolide dicha posición en el año 2011. Sin embargo, la mala situación de su principal socio comercial histórico, Estados Unidos, puede afectar el panorama de manera inesperada. 
4

