c. A

Borrador para discusión

C.A

Sólo para participantes

3 de Agosto de 1992

CEPAL

Comisión Económica para América Latina y el Caribe

"Proyecto Regional sobre Reformas de Política para Aumentar la Efectividad del Estado en América Latina y el Caribe (HOL/90/S45)"

Seminario Regional sobre Reformas de Política Pública Santiago, Chile, 3 - 5 de Agosto de 1992

ECONOMIA POLITICA DE LA APERTURA COMERCIAL CHILENA

Patricio Meller

Este trabajo fue elaborado por Patricio Meller, para el Proyecto Regional "Reformas de Política para Aumentar la Efectividad del Estado en América Latina y el Caribe" (HOL/90/S45), que realiza la CEPAL con el financiamiento de los Países Bajos. Las opiniones expresadas en este trabajo, el cual no ha sido sometido a revisión editorial, son de la exclusiva responsabilidad de los autores y pueden no coincidir con las de la Organización.

		•
	•	

ECONOMIA POLITICA DE LA APERTURA COMERCIAL CHILENA

Patricio Meller.

- I. Aspectos Específicos de la Reforma Comercial Chilena
- II. Liberalización Comercial e ISI
 - 2.1. Racionalidad Teórica de la Liberalización Comercial
 - 2.2. Revisión Crítica de la ISI
- III. Reforma Comercial y Contexto Macroeconómico
 - 3.1. Timing de una Reforma Comercial
 - 3.2. El Problema de la Credibilidad
 - 3.3. Secuencia de Reformas Económicas
 - 3.4. El Problema de la Irreversibilidad de una Reforma Comercial
- IV. Estrategia Comercial en la Década del 90
 - 4.1. Acuerdos de Libre Comercio vs. Reducción Unilateral de Aranceles
 - 4.2. El Rol de la Política Comercial
 - 4.3. La Nueva Política Industrial

REFORMA COMERCIAL CHILENA

1. PRE-REFORMA (1973) POST-REFORMA (1979)

TARIFAS

Rango: 0 ÷ 750%

Media: 105%

50% Tarifas: > 80% 4% Tarifas: < 25% Tarifa implícita: 17% Estructura pareja

Media = Moda = 10%

BARRERAS NO ARANCELARIAS

Depósito previo (60%): 10.000%

7 BNA

Import. prohib.: 300 Aprob. B.C.: 50% Im

3 pocas exenciones (armas, zonas libres)

3 290 exenciones

TIPO DE CAMBIO

3 8 e-oficiales

∃ e-único

Diferencial 1000%: e_{max}/e_{min}

2. ETAPAS DE LA REFORMA COMERCIAL

<u>1a. etapa</u> (1974).-

↓ tarifas max. a 160%

Tarifas ≤ 35% no se tocan ↓ tarifas entre 35% ÷ 160%

Eliminación BNA

<u>2a. etapa</u> (1974-5).-

Estruct. objetivos:

3 niveles: 25% (alim.) - 30%-35% (Bs. finales) 6 niveles: 10 ÷ 35% - Media: 20%; moda: 15%

Velocidad: 5 semestres

3a. etapa (1977).-

Estruct. pareja 10%

Veloc.: 3 semestres

APERTURA COMERCIAL Y TIPO DE CAMBIO

- 1. Racionalización Reg. Com. Ext. (B.M.)
 - a) Sustitución R.C. (BNT) Tarifa equiv.
 - b) ↓ dispersión tarifas
 - c) ↓ nivel tarifas
 - d) Devaluación compensada 1 tarifa
- 2. Experiencia Chilena
 - a) Eliminación BNT
 - b) ↓ nivel tarifas max. → ↓ dispersión
 - c) 3 gran nivel tarifa redundante
 - d) Tarifa implícita media guía estruct. tarifa
 - e) Abrupta sobre-devaluación compensatoria inicial, seguida de mantención nivel \bar{e}_r vía crawling pasivo. No es fácil implementar devaluaciones compensatorias posteriores.
- 3. Distinción entre apertura y protección.- ∃ de niveles de protección similares pero ≠ componentes (e tar.).
- 4. Sólo se usa e y tarifas para enfrentar deseq. ext. post-shock D* No se usan BNT.

II. Liberalización Comercial e ISI

- 2.1. <u>Racionalidad Teórica Lib. Com.</u>Economía abierta c' ↓ (Unilat.) Tf a 10% parejo
- a) Apertura Economía
 - (i) Economía abierta > nivel B que economía cerrada
 Especialización product. (vent. compar.) ⇒ ↑ efic. asignac.
 Sociedad consume Bs. a < costo
 - (ii) ↓ Unilat. Tf aun cuando otros países no ⇒ ↑ BBs. Imp. sustituyen produc. local inefic.

b) Ancla Externa

$$Pi/Pj = F(P_i^*/P_j^*)$$
 evita \bar{P} interno

c) Estruct. Tarifaria 10%

Tf homogénea (10%) ⇒ Incentivos Neutrales

No hay sectores privilegiados ni discriminados

S. Pu pierde instrumento discrecional

2.2. Revisión Crítica de la ISI

- a) Caract. Gen. de ISI
 - (i) Percep. < 0 Contexto Internac.

- b) Instrumentos ISI
 - (i) Racionalidad Proteccionismo Ind. Naciente Externalidades Fallas Mdo.
 - (ii) Política Comercial Focalización

Pol. Com. no es el mejor tool para enfrentar external./fallas mdo.

(iii) ∃ Sesgo ↑ Tf vs. ↑ s(X)

Tf proporcionan ganancias (visibles) a minoría concentrada vs. costos difusos y diluídos a gran mayoría

(iv) Régimen Comercial resultante de ISI

No es el resultado de criterio econ. sistemático.- Responde a pres. de grupos.
Estructura resultante caótica
Protec. otorgada resulta difícil eliminar
Posibilita y favorece discrecionalidad y corrupc.

≠ con Asia - Aquí no hubo protec. para ↑ X (Mf)

c) Oposic. a ↓ Tf

(i) Sesgo de identificac. c' afectados

Afectados para ↓ Tf saben quienes son Potenciales ganadores no lo saben

(ii) Pérdida de empleos

∃ hoy Tj que pierde empleo para ↓ Tf
∄ hoy Tj que obtendrá empleo futuro ante Δ (pi/pj)
Preservac. E en activ. baja productiv.
puede ⇒ costo social alto - Múltiplo de w

(iii) Impacto distrib.

Ref. comerc. ⇒ gran redistr. de rec. Monto redistr. Yn >> ganancia neta efic.

d) Cambio (pi/pj) por Ref. Com.

$$P_{M}$$
 Si $\downarrow \Rightarrow \uparrow$ apertura econ. († X/PGB)

Redistrib. Intra-Sectorial Bs. T

 P_{X}

Si (e) $\uparrow \Rightarrow \uparrow X \Rightarrow \uparrow$ B. Com.

Redistrib. Inter-Sect. Bs. T - NT

 P_{N}

e) Atractivo Incentivos Neutrales

Simplicidad (fácil administrac.)
Eliminac. discrecionalidad

↓ pres. grupos interés (visibilidad de ≠)

- 3. ¿Por qué 3 coincidencia en AL en lib. comerc. en los 90?
- a) Reformas comerc, son resistidas o postergadas en períodos tranquilos debido a gran redistr. Yn

Post-gran crisis de los 80 - hay que hacer algo ≠

Profundidad de crisis - y no disoluc. de grupos de interés - o planteam. BM-FMI - empujan las reformas.

¿Qué importa que haya algunos ganadores y perdedores si lo que interesa es salir del pozo?

Reformas generan expectat. de † B general

b) ¿Por qué 3 consenso Pro-X en los 90 mientras que 3 consenso Pro-ISI en los 60? ¿Qué cambió?

Se ha 1 veloc. progreso econ. - Carretas (40s) - F4 (90s)

TIMING DE REFORMA COMERCIAL

1. Consenso c/r Ref. Econ. (AL-EO)

- a) Estabil. Macro

 1a. Prioridad: Antes que Ref. Estr.

 3 Macro Deseq. → ↑ Prob. fracaso Ref.
- b) Timing Optimo Econ. en peak ciclo econ. (Ref. Com.)

 Gran $\exists R^*$
- c) Veloc. Ref. Com. 1 X previo a liberal. M

2. Experiencia chilena

- a) Estabil. macro demora años $\hat{P} = 3$ dígitos: 1974-76 $\hat{P} = 1$ dígito: 1981
- b) Timing Ref. Com. Durante $\hat{P} = 3$ dígitos \downarrow PGB: $-12\% \rightarrow 2 \div 3$ años para \uparrow X \uparrow X

Reformas sector externo van "anexadas" a un programa de estabilización.

c) Veloc. Ref. Com.
$$\exists$$
 cota sup. $\hat{X} \le 15\%$ (1974-79) \exists cota sup. $\hat{M} \to \hat{M} \ge 15\%$ $\hat{M} = 22\%$ (1976-81) Déficit CC: 5% PGB - 5 años

EL PROBLEMA DE LA CREDIBILIDAD

1. La Credib. es crucial para sustentabilidad de una reforma.

son profecía auto-cumplida Si ∄ Credib. - O.K. reforma (X) ¿Qué genera Credib.?

- 2. Credib. está más relacionada a lineamientos globales que a características específicas de una reforma.
 - a) Reforma Comercial.-

Caract. especif.

de mover (↑ o ↓).

- b) Lineamientos globales
 - Discurso oficial: mdo. libre- econ. abierta rol S. Pr.
 - 3 creyentes públicos: Pinochet y Chicago boys: Independientemente del costo social: las reformas seguirían.
 - Permanencia L.P.: 16 años generan sustentabilidad.

- Acciones específicas Liberalización P. - 1er. Año para obtener Credib. Privatización - 1er. y 2º Año Apertura ext. - \ Tf - 1er. Año

Vaclav Klaus (Ministro Hac. Checoslovaquia):

"Implementar reformas estruct. es como jugar ajedrez: Sólo hay que conocer las reglas y tener una estrategia; pero no es útil planificar desde el principio la secuencia de c/u de todas las jugadas".

- 3. Políticas inconsistentes afectan Credib.
 - a) Identificación de inconsistencia
 - Generalmente es ex-post
 - A veces es muy difícil ex-ante
 - b) El caso del Boom de Im
 - (i) Ex-ante: Dadas las ref. econ. ⇒ Δ fundamentales
 Chile estaba en una trayectoria > g
 Agentes ajustan Z a nuevo ↑ Yn permanente
 - (ii) <u>Ex-post</u>: ↑ Im es Fuga K pre-crisis B.P.Nótese que ambos agentes tienen ≠ visión del futuro.
 - c) El caso de \vec{e}_N (1981) \vec{e}_N : 1979-82

Ex-ante:

Devaluación:

3 Def. CC > 10% PGB

No tocar e_N - Ancla nominal del modelo.

Ex-post:

Argumento país pequeño: Chile enfrenta $S^K \infty$ no es válido Banca extranjera - presta K - cuando no se requiere y no presta cuando más se necesita.

INTERACCION REF. COM. & OTROS PROGRAMAS

A. Ref. Comercial & Estabil. Macro

- 1. $\downarrow \hat{P} \rightarrow \downarrow D.F. \rightarrow \downarrow I_{Pu} \rightarrow Afecta \uparrow X$ No es relevante - \exists capac. ociosa
- 2. Exito de Ref. Com. requiere mantención e, alto.
 - a) Bajo P crawling peg mantiene e,

Si e - tool anti- $\hat{P} \rightarrow \downarrow e_r \rightarrow \uparrow$ des. ext.

B. Apertura B. Com. & Apertura C. K.

- 1. \exists consenso secuencia: 1°: B. Com. 2°: C.K. Veloc. ajuste: $M_K >> M_{Bs} \rightarrow \uparrow K \rightarrow \downarrow e_r$
- 2. Dilema: Distancia entre B. Com. y C.K. En caso chileno: 2 ÷ 4 años 3 crisis B.P. en 1982

3. Durante 1980s - \exists 6 años (1985-91) \hat{e}_r alto $\rightarrow \uparrow X$

Dilema de política:

- a) ¿Es necesario seguir sosteniendo ē_r? ¿Cuándo 3 una base X sólida?
- b) ¿Cuándo es el tiempo óptimo para liber. C.K.? Obsérvese la distancia entre B. Com. y C.K.

C. Ref. Com. & Ref. Fiscal

1. Recaudación Tarifaria:

		% PGB	% Impuestos
a)	Pre-Ref. Com.:	2,4%	15%
b)	Post-Ref. Com.:	1,5%	7%

2. Hay que evitar el impacto fiscal de Ref. Com.- En Chile ∃ Ref. Fiscal pre-Ref. Com.: ↓ G y IVA (20%).

4. ¿Por qué Ref. Comerc. va junto con Progr. Macro?

Estabil. Macro ⇒ ↑ B global

Ref. Comerc. ⇒ Unos pierden ahora y otros ganan

Anexión Ref. Comerc. a Progr. Macro ⇒ † B global macro absorbe pérdidas y redistr. Yn ref. comerc.

- 5. Irreversibilidad Ref. Comerc.
- a) Crisis B.P. 1982
 - (i) Se usa tools sólo: ↑ e y ↑ Tf (homog.)
 - (ii) ↑ Tf (1982-84) para ↑ Tax y ↓ d (3 sobre-tasas)
 - (iii) Post 1984: ↓ Tf y ↑ e
 - (iv) Tf homogénea se mueve ↑ y ↓ Difícil reintroducir Tf discriminatoria (criterio)
- b) ¿Por qué no hubo revers. a ISI en 1990?
 - (i) Costos implementac. Ref. Com. son costos ya incurridos
 - (ii) Había percep. de éxito X asociado a apertura
 - (iii) ∃ éxito macro (equil.) lo que arrastra al éxito de ref. econ.
 - (iv) 3 agentes apoyadores apertura _____ consumidores

Gráfico 4.1 RECAUDACION TARIFARIA

RECAUDACION ARANCELARIA/PGB (%)

ARANCELES/IMPUESTOS TOTALES (%)

IV. Situación Década 90

- 1. ¿Por qué ALC en vez de ↓ Tf?
 - (a) ¿Por qué ahora ↓ Tf no es superior a ALC?

- (b) ↑ B está asociado a ↑ X
 - ↑ X ⇒ Negociac. concec. recíprocas

 Acceso pref. es dado por acceso pref.

2. Objetivo Polít. Comercial

(a) Grupos mejor organizados condicionan temas discus. - Productores y Tj mejor organizados que consumidores

Pres. para evitar ↓ Tf o ↑ s(X)

- (b) Creac. o destrucc. fuentes de E
- (c) Fuentes de Yn Polít. comerc. estrateg.

3. Política Industrial

- (b) Década 80 Polít. e
- (c) Década 90 ??