

La economía peruana del último medio siglo: ensayos de interpretación

Primera edición: marzo de 2010
Tiraje: 500 ejemplares

De esta edición:
© Félix Jiménez
© Pontificia Universidad Católica del Perú, 2010

Departamento de Economía
Centro de Investigaciones Sociológicas, Económicas, Políticas y Antropológicas
(CISEPA)
Avenida Universitaria 1801, Lima 32 - Perú
Teléfono: (51 1) 626-2000, anexo 4350
Telefax: (51 1) 626-2815
E-mail: cisepa@pucp.edu.pe
Dirección URL: http://www.pucp.edu.pe/cisepa/

Dirección editorial: María Isabel Merino Gómez

Diseño de carátula: Déborah Saravia Denegri
Producción editorial e imprenta: Tarea Asociación Gráfica Educativa
Psje. María Auxiliadora 156, Breña / Telf. 332-3229

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N.o: 2010-04103

ISBN: 978-612-45732-1-7

Derechos reservados. Prohibida la reproducción de este libro por cualquier medio, total o
parcialmente, sin permiso expreso de los editores.

Impreso en el Perú - Printed in Peru

Tabla de contenidos

Prólogo	 11

Presentación
Javier Iguíñiz	 13

Introducción: historia y problemas de la economía peruana
del último medio siglo	 21

Primera parte:
Inflación, tipo de cambio y desequilibrios macroeconómicos

Inflación, déficit público, desequilibrio externo y crecimiento 		
económico: una crítica al enfoque monetarista (1987)	 33

Conflicto, precios relativos e inflación en una economía estancada:
el caso del Perú (1988)	 75

Devaluación, tipo de cambio real, inflación, salario real 		
y exportaciones (1990)	 95

Segunda parte:
Desempeño de la industria manufacturera: del Estado proteccionista 		
al Estado neoliberal

Perú: la expansión del sector manufacturero como generadora de
crecimiento económico y el papel del sector externo (1982)	 109

Industrialización, comercio y competitividad en el Perú (1990)	 131

Notas sobre la desindustrialización reciente y la necesidad de
nueva política industrial (1996)	 155

Liberalización, reestructuración productiva y competitividad
en la industria peruana de los años noventa (1999)	 167

Tercera parte:
Ahorro, inversión, ciclos y las restricciones al crecimiento económico

La balanza de pagos como factor limitativo del crecimiento y el
desequilibrio estructural externo de la economía peruana (1984)	 201

El comportamiento de la inversión privada y el papel del Estado:
Notas sobre la acumulación de capital en una economía 		
no-integrada (1987)	 239

Ahorro, inversión y crecimiento: una crítica a la concepción 		
ortodoxa (1988)	 259

Cuarta parte
Estado, mercado y los efectos de las reformas neoliberales

Modernización, mercado, Estado y crisis en el Perú (1993)	 279

La reciente reactivación y los efectos del ajuste liberal:
¿continuidad o ruptura? (1994)	 297

Perú 1950-1995: Algunos efectos del proceso de ajuste en la
balanza de pagos y el crecimiento (1995)	 315

El modelo neoliberal peruano: límites, consecuencias sociales y
perspectivas (2000)	 333

Bibliografía general	 357

A mis hijos
Ricardo, Gabriel y María,
con el cariño que renuevo

y aprendo a darles
diariamente.

PRÓLOGO

El libro que en esta oportunidad presentamos La economía peruana del último me-
dio siglo: ensayos de interpretación, contiene una selección de los principales textos
publicados por el profesor Félix Jiménez entre los años 1982 y 2000 en los cuales
analiza, desde diversos ángulos y temáticas, el proceso económico peruano.

Félix Jiménez nos invita no solo a mirar en una perspectiva histórica estos últimos
cincuenta años de vida económica, sino que también nos hace un recorrido del
proceso de reflexión académica que ha realizado sobre la problemática económica
a lo largo de casi veinte años.

Los textos reeditados mantienen el discurso y la formulación que tuvieron en su
formato original, de manera tal que el lector podrá aproximarse al contexto econó-
mico y político en el cual fueron escritos y al debate de aquellos momentos.

Félix Jiménez, es profesor principal del Departamento de Economía. Además de ser
un reconocido y acucioso investigador, el profesor Jiménez ha desempeñado im-
portantes cargos como el de Gerente de Finanzas del Banco de la Nación, Director
General de Crédito Público del Ministerio de Economía y Finanzas y Consultor de
la OIT.

El Departamento de Economía y el Centro de Investigaciones Sociológicas, Econó-
micas, Políticas y Antropológicas (CISEPA) de la Pontificia Universidad Católica
del Perú cumplen así con su función de promover y difundir la investigación aca-
démica y el conocimiento en el ámbito de la economía y de las ciencias sociales.

Augusto Castro
Director
CISEPA - PUCP

11

 Presentación

En esta colección de artículos, el profesor Félix Jiménez presenta una parte de sus
estudios realizados en las décadas de los ochenta y noventa sobre el proceso eco-
nómico peruano. Dichos estudios tienen como característica general basarse en la
experiencia previa y, más específicamente, en series de tiempo que le permiten al
autor establecer pautas de evolución económica desde mediados del siglo pasado.
El diálogo es al pie de las circunstancias; con la coyuntura y con las políticas de las
dos décadas finales del siglo XX, de ahí su carácter de ensayos.

Vistos en su conjunto, los trabajos publicados por el profesor Jiménez combinan
análisis económico, sustentaciones econométricas, visiones históricas y panora-
mas del pensamiento económico. De esa manera, nos ofrece transparentemente
casi todos los elementos que configuran su original pensamiento y sus opciones
en el campo de la política económica. En la medida en que los ensayos son eso,
ensayos, constituyen también un aspecto de su itinerario autobiográfico y no tie-
nen por qué reflejar necesariamente cada uno de sus actuales puntos de vista. Lo
permanente en él nos parece que es su gran ambición intelectual pues los argu-
mentos se basan en teorías que buscan juntar corto y largo plazo, lo estructural y
coyuntural, el relato y lo econométrico. Después de todo, las teorías son apoyos
para decir lo que se desea y no el objetivo de la exposición. En acuerdo o desacuer-
do, y como es natural hay materia para ambos, estos trabajos del profesor Jiménez
colman las expectativas de quienes buscan argumentación sustentada en eviden-
cias e hipótesis de interpretación con trasfondo que trasciendan en profundidad el
mero recital de los sube-y-baja propio de comentaristas periodísticos.

En esta presentación vamos a recoger lo que a nuestro juicio son las ideas im-
portantes más reiteradas en los diversos capítulos con la finalidad de ensayar un
resumen y motivar a la lectura del conjunto o de algunas de las partes del libro.
No vamos, por tanto, a reseñar cada una de las cuatro partes y menos aún cada

13

Javier Iguíñiz

14

capítulo. Preferimos aprovechar la confianza que nos brinda el profesor Jiménez
para arriesgar un modo de entender la argumentación central, el tronco concep-
tual, sin pretender un análisis de sus interesantes y valiosas derivaciones.

En la medida en que son ensayos al calor del momento económico y político en
el que se escriben y que tienen cierta autonomía unos de otros, es natural que las
hipótesis de interpretación y las tesis del autor sean reiteradas en distintos capí-
tulos. Pero como ya indicamos, el libro no es mera interpretación, también es sus-
tentación econométrica de lo que se afirma y, en ese sentido, es un buen material
para acompañar talleres universitarios de investigación.

Vayamos al grano. El «personaje» económico del libro es la industria manufac-
turera. El sector configura un territorio intermedio, mesoeconómico, y está vin-
culado por un lado con el de la política macroeconómica y por otro con el de la
innovación tecnológica. Es en ese sector donde están para el autor las claves de
la argumentación y también las esperanzas de progreso económico de los perua-
nos. Más específicamente, es la industria durante dos momentos: el previo a las
reformas de Fujimori que es el período que se analiza más y, en segundo lugar,
la industria tras los cambios que sufre en los noventa debido particularmente a la
nueva política cambiaria y comercial. Estos cambios significan el paso de una in-
dustria manufacturera que lidera la evolución agregada de la economía doméstica
a otra que es subordinada al dinamismo de la inversión directa extranjera asen-
tada en el sector exportador de materias primas. La realidad económica cambia y
obliga a todo investigador con respaldo empírico a adecuar sus enfoques. Por eso,
cronológicamente, los ensayos elaborados pacientemente por el profesor Jiménez
pueden ser vistos como un proceso que comienza con la crítica a la industrializa-
ción todavía vigente en los ochenta, sigue con la valoración de ciertos aspectos
de tal proceso y termina con la crítica a su desmantelamiento desde la primera
mitad de los noventa. Siendo ese el proceso organizador de los ensayos debemos
detenernos en él e ilustrarlo con diversas citas.

La industrialización es resultado de una crítica a la exportación tradicional como
motor del crecimiento económico. Así, «Mientras las exportaciones tradicionales
perdieron su papel dominante en la explicación de los ciclos y del crecimiento a
largo plazo, el proceso de industrialización configuró una estructura productiva
nacional crecientemente dependiente de importaciones no sólo de insumos y bie-
nes de capital sino también de bienes finales de consumo» (pp. 272-273). Desde
entonces, la dinámica del crecimiento del producto, nos indica Jiménez, es endó-
gena pero también defectuosa.

De estas dos características se pueden derivar muchos otros problemas de la eco-
nomía peruana. Una manera sintética de expresarlo, entre muchas a lo largo del
libro, es la siguiente: «Los obstáculos al desarrollo no se encuentran en los factores
externos sino en la estructura del aparato productivo interno. Además, es el carác-
ter no-integrado de esta estructura donde se encuentra el origen de la dependencia

Presentación

15

financiera y el predominio de la deuda pública. Y esta es la razón por la cual el
interés extranjero se encuentra en capacidad de controlar las decisiones políticas
del Estado y, por tanto, de direccionar el manejo global de la economía» (p. 239,
nota 1). De ese modo, la estructura industrial, incompleta en la medida en que no
produce una parte importante de sus insumos y bienes de equipo, es la que expli-
ca las finanzas públicas y el endeudamiento externo. En términos aún más espe-
cíficos: «El desequilibrio fiscal y externo es estructural porque es consecuencia de
un modelo de acumulación que reproduce la estructura productiva no integrada
[...]» (p. 273). ¿Cómo se reproduce y expande esa estructura? Adelantemos una
respuesta antes de volver a la industria.

Si la fotografía de presentación es la de una industria no integrada, el mecanismo
que preside su movimiento es el tamaño y evolución del mercado. Se inscribe en
el son de la gran afirmación inicial de Adam Smith acerca del efecto de la exten-
sión del mercado sobre la división del trabajo. Para recordarnos la estirpe con-
ceptual a la que pertenece, Jiménez recurre a un autor muy reconocido en general
pero especialmente influyente en las corrientes no ortodoxas del pensamiento
económico. «Las denominadas leyes de Kaldor y Verdoorn rigieron el proceso de
crecimiento durante el período 1950-1980: en el corto y en el largo plazo, el creci-
miento del sector manufacturero fue fundamental para incrementar el producto,
el empleo y la productividad» (p. 57).1

Para el autor, el sector manufacturero de la época de la sustitución de importacio-
nes es el «motor» del crecimiento a pesar de no ser una proporción mayoritaria
del producto interno bruto (PIB), y como ya indicamos, a pesar también de ser una
estructura incompleta y por ello dependiente de insumos y equipos del exterior.
La sustentación de tal papel descansa a menudo en la observación de las tenden-
cias y ciclos de la economía peruana.

La interacción entre la estructura industrial y la demanda es el eje teórico de los
ensayos. Intentemos resumirla. El crecimiento de la industria depende princi-
palmente del crecimiento del mercado interno. Pero el dinamismo de ese sector
manufacturero no integrado tiene consecuencias particulares sobre la demanda
efectiva en la economía doméstica. Al no contar con actividades productoras de
insumos y bienes de capital, el efecto multiplicador de la inversión industrial so-
bre la demanda interna se «exporta» ya que se convierte en una proporción apre-
ciable en importaciones de esos bienes. Se llega así a una situación inviable de
pérdida de dinamismo que tiene que ser respondida por el Estado.

1	 En un trabajo no incluido en este volumen Jiménez indica: «Con palabras de Kaldor, la tasa
de crecimiento de la demanda efectiva, es decir, la tasa de crecimiento de la extensión del
mercado, constituye la clave de la dinámica del sistema económico». Véase JIMÉNEZ, F. «Es-
tado, economía y mercado: paradigmas teóricos, crisis y proyectos de modernidad en la eco-
nomía peruana», en ABUGATTAS, J. et al. Estado y sociedad: relaciones peligrosas. Lima: Centro
de Estudios y Promoción del Desarrollo (DESCO), 1990, pp. 141-179.

Javier Iguíñiz

16

El problema es irresoluble y lleva a una serie de «arranques y frenos» que podría-
mos llamar excesivos y que afectan la dinámica de la inversión y el empleo. En los
términos del autor: «La administración estatal de la demanda se orientó a resolver
dos problemas inevitables en el contexto del descentramiento de la economía. Por
un lado, el problema de la insuficiencia estructural de demanda efectiva interna,
mediante el creciente déficit público y, por otro, el problema derivado del con-
siguiente desequilibrio de balanza de pagos mediante la disminución del déficit
público» (p. 272). Repitamos con el fin de aclarar, por si fuera necesario, el modelo
central en la propuesta de Jiménez. Tenemos entonces un factor que es la incom-
pleta estructura industrial, que obliga al déficit fiscal porque hay que compensar
por medios públicos la insuficiente demanda generada por el sector privado de-
bido a la «fuga» de dicha demanda al exterior. Por otro, al requerirse más impor-
taciones, debido justamente a que la industria no produce sus insumos y bienes
de capital, el gobierno está obligado a reducir su déficit con el fin de que ocurra
lo mismo con el déficit en la balanza comercial exacerbado por la incapacidad de
producir tales bienes en el país. ¿Por donde salir del atolladero?

A pesar del lugar central que ocupa la demanda en su marco teórico, el autor, fiel
a su entronque estructuralista, insiste en que la salida al problema de la demanda
efectiva es estructural y consiste en resolver la no integración del aparato indus-
trial. El carácter estructural del problema aleja al autor de las hipótesis explicati-
vas sobre el déficit fiscal y externo basadas en las ansias expansivas estatales. Más
bien, se trata de impulsar una «reactivación selectiva orientad[a] por el principio
del centramiento de la economía» (p. 255).

El autor no solo no comulga con las políticas neoclásicas sino que tampoco lo
hace con un keynesianismo de libro de texto. La fuga al exterior de los beneficios
del efecto multiplicador keynesiano impide una política de expansión del gasto
público como salida a la recesión. Más bien, una expansión fiscal terminaría re-
sultando suicida en el contexto de una estructura industrial como la que hemos
descrito. Por la moda en la que está el retorno keynesiano a propósito de la crisis
mundial vale la pena citar al autor en extenso. «[...] las políticas reactivadoras ba-
sadas en la ortodoxia keynesiana de incremento de la demanda, sea mediante el
gasto estatal o el aumento de los salarios sin cambio estructural, constituyen polí-
ticas destinadas al fracaso (piénsese en los llamados planes heterodoxos)» (p. 254)
En realidad, en un país subdesarrollado como el Perú, lo que manda es el objetivo
del autocentramiento productivo doméstico y los medios para ello son flexibles:
«La ortodoxia o la heterodoxia no se define pues en el campo de los instrumentos
de la política económica» (p. 254).

El reto a mediano plazo es, pues, readecuar la oferta completando la estructura
manufacturera. En lo inmediato, el autor abre diversas avenidas pragmáticas de
acción que tienen como común denominador el hecho de que apuntan hacia esa
reforma estructural. Unas son de oferta y otras de demanda. Las primeras pue-
den ser coyunturales o estructurales. Las más coyunturales pueden ser el control

Presentación

17

cuantitativo de importaciones u otras medidas de corto plazo. Las de más ambi-
ción estructural se orientan hacia la conformación de un «núcleo» que configura
una sustitución de importaciones de nuevo tipo. La propuesta es, pues, la creación
de un núcleo verticalmente integrado de producción de bienes de consumo masi-
vo y de maquinaria e insumos industriales. Entre los bienes de consumo masivo
destacan los alimentos. Estamos así ante una propuesta de desarrollo industrial
basado en una parte apreciable en la agricultura. El Estado tiene un papel princi-
pal en esta reorientación sectorial de la producción y el profesor Jiménez presenta
en diversos capítulos medidas específicas al respecto. Nada reemplaza el conciso
estilo literario del autor cuando condensa un planteamiento: «Con el desarrollo
de este núcleo se modificaría radicalmente el patrón de industrialización vigente.
De un proceso por etapas se pasaría a un proceso donde la diversificación del
aparato productivo responde al crecimiento del mercado interno, a los aumentos
de la productividad sectorial y a la modificación de los patrones de consumo de
la población. Este nuevo patrón de industrialización incorporaría necesariamente
los sectores primarios, especialmente el agrícola, al proceso de crecimiento y de
acumulación de capital» (p. 147).

De ese modo, Estado y mercado tendrían un lugar propio. Pero el Estado no debe
ser decisivo en todos los ámbitos productivos. La propuesta es que: «Ciertamente,
no se puede polarizar, no se puede dicotomizar, no se puede plantear o sólo el
Estado o sólo el mercado. Hay que modificar sustancialmente el papel del Es-
tado, hay que dar lugar al funcionamiento del mercado libre también, pero hay
que tomar una decisión respecto a la composición del aparato productivo para
desarrollar una plataforma productiva mínima que asegure una cierta autonomía
respecto de las fluctuaciones del mercado internacional» (p. 292).

Por el lado de la demanda, la propuesta es una redistribución del ingreso que
oriente el consumo hacia bienes de uso masivo y lo aleje de los bienes durables.
En esa dirección, una política salarial es importante: «El principio de que los sa-
larios reales deben convertirse en mecanismo de transformación estructural es
el eje integrador de las proposiciones de política derivadas de nuestros trabajos
anteriores [...]» (p. 254).

No podemos entrar en mayores detalles sobre estos últimos puntos y debemos
avanzar a la evaluación que el profesor Jiménez hace de las reformas estructu-
rales durante el gobierno del presidente Fujimori. Esa evaluación no es sencilla.
Por un lado, se reconoce que la sustitución del liderazgo o motor industrial por
la inversión directa extranjera en el sector primario exportador hace del creci-
miento compatible con el retraso cambiario (315 y siguientes). Pero las cosas son
más complejas porque se postula la existencia de un proceso de «reprimarización»
que, quizá paradójicamente, corrige algunos defectos de la sustitución de impor-
taciones espúrea sin resolver los problemas estructurales de fondo. La reducción
del peso de la industria tras la apertura ocurre a costa de la criticada industria de
bienes durables. Lo que pretendía hacer el nuevo gobierno, con una política de de-

Javier Iguíñiz

18

manda selectiva lo habría hecho con retraso cambiario y reducción de aranceles.
«La drástica apertura comercial que acompañó al ajuste “fujimorista”, ha elimi-
nado prácticamente el liderazgo de aquellas industrias que, en lo fundamental, se
dedicaban a la producción de bienes de consumo durable y eran, como se sabe,
fuertemente dependientes de importaciones» (p. 301). Aún así, el autor considera
que continuará el estrangulamiento externo (véase p. 315 y siguientes).

Las reformas del presidente Fujimori impulsaron pues un movimiento pendular
que rompe la endogeneidad del proceso sustitutivo de importaciones. En pala-
bras del autor: «Con el modelo sustitutivo de importaciones, a pesar de su carác-
ter espúreo, se endogenizó el origen del crecimiento y de los ciclos económicos,
después de varias décadas de predominio del modelo primario exportador» (p.
292). Este predominio tras las medidas del gobierno del presidente Fujimori vuel-
ve a hacer al crecimiento económico directamente dependiente de las circunstan-
cias internacionales que determinan tanto la inversión directa extranjera como los
términos de intercambio.

La experiencia en los noventa también lleva al profesor Jiménez a apreciar ciertos
rasgos del proceso industrial que no emergieron en análisis anteriores, por lo me-
nos con similar fuerza. Una expresión de las esperanzas que esa industrialización
generaba en el autor a pesar de todos sus defectos es la siguiente: «Aunque la in-
dustria manufacturera peruana no desarrolló una plataforma exportadora sólida,
ni logró completar las articulaciones básicas en su interior y con el resto de secto-
res, la presencia de flujos de comercio intraindustriales y la existencia de algunas
actividades manufactureras con contribuciones positivas a la balanza comercial,
nos indicaban que, por lo menos hasta fines de la década de los 80, existían posibi-
lidades de potenciación simultánea de su capacidad exportadora y de producción
competitiva para los mercados interno y externo. Estas posibilidades se truncaron
con la política macroeconómica aplicada desde 1990» (p. 156). En efecto, sus estu-
dios sobre la competitividad industrial internacional mostraron «la presencia de
flujos de comercio intraindustriales y la existencia de algunas actividades manu-
factureras con contribuciones positivas a la balanza comercial» (p. 156). Estas son
justamente las actividades que se frustran en los noventa. En realidad, concede
el autor, se habría eliminado la parte más dinamizada por la sustitución espúrea,
el ensamblaje de bienes durables. Pero también algunas de las competitivas por
haber mostrado ser exportadoras y con coeficientes de importación menores al
promedio. En términos coloquiales, se habría tirado al bebé recién bañado con
el agua sucia de la bañera. Pero también reconoce el autor que con la apertura
del mercado toman nuevo dinamismo algunas industrias alimentarias, eso sí, las
menos transables.

En estudios posteriores (p. 167 y siguientes), el autor se ratifica en el carácter re-
primarizador del programa económico durante el gobierno de Fujimori. La nueva
estructura económica se basaría, pues, en exportación de recursos naturales y en
producción de no transables internacionalmente. Sin duda, el autor nos debe nue-

Presentación

19

vos estudios de la estructura industrial y su dinamismo tras ahora veinte años de
la reforma neoliberal.

Como hemos indicado arriba, el atraso cambiario y la apertura comercial que
fueron claves para reducir la inflación, desestimularon la producción de bienes
industriales transables internacionalmente. En sus términos: «A nuestro juicio el
éxito de la política antinflacionaria se sustenta en el atraso del tipo de cambio y
en la liberalización de las importaciones» (p. 316). Además, por esa vía, «terminó
con la manipulación de los mark-ups propiciada por la elevada e indiscriminada
protección correspondiente al sistema anterior» (p. 317).

La investigación con soporte empírico no puede alejarse mucho de la trayectoria
de las variables y eso sucede con el profesor Jiménez. Por eso, una sorpresa a
propósito de la economía en los noventa es la ruptura del nexo clásico entre los
déficit fiscal y comercial, los déficit gemelos. Se registra, en efecto, un espectacular
déficit comercial y de cuenta corriente sin pérdida de reservas internacionales y
con superavit fiscal (véase p. 315 y siguientes). La enorme entrada de capitales y
la recaudación por privatizaciones posibilitaría, por lo menos por un tiempo, la
postergación de las restricciones al crecimiento provenientes de la no integración
de la estructura industrial. Subsiste, pues en el autor, la vieja desconfianza latinoa-
mericana en el modelo de exportación primaria.

Hay otros aspectos que justificarían una mayor extensión de esta presentación
introductoria, pero no debemos agotar al lector. Por ejemplo, la ausencia de re-
lación entre déficit fiscal e inflación está también relacionada con la tendencia a
generar déficits externos resultantes de la estructura manufacturera no integrada.
La crítica del profesor Jiménez a la ortodoxia estabilizadora de precios basada en
devaluaciones «correctivas» parece seguir incólume tras el reconocido éxito anti-
inflacionario del gobierno de Fujimori. Pero, como hemos reiterado, para el autor,
la restricción externa es más resultado de una deficiencia de oferta de bienes ma-
nufacturados que de un exceso de demanda agregada.

El libro que presentamos es previo cronológicamente y de un tipo parcialmente
distinto al libro del mismo autor sobre la política económica en la primera década
del siglo actual titulado Reglas y sostenibilidad de la política fiscal. Lecciones de la expe-
riencia peruana editado por el Fondo Editorial de la Pontificia Universidad Católica
del Perú, en el 2008. Mientras en ese libro se trata de sustentar políticas en curso,
en parte diseñadas por el propio autor, en estos ensayos se presentan argumentos
diríamos desde la oposición. Obviamente, esta colección de ensayos es también cla-
ramente distinto del libro de texto Macroeconomía editado por el mismo fondo edito-
rial. Así, los tres nos revelan un profesor Jiménez que es no solo un profesor de larga
data y amplia cultura, sino un funcionario público que argumenta con rigor técnico
y no con el apoyo de las modas, diseños institucionales y medidas de política y,
además, polemista desde fuera y muchas veces en oposición al Gobierno de turno.
No es fácil encontrar profesionales que combinen esas dotes.

Javier Iguíñiz

20

Para terminar, quizá nuestros lectores habrán percibido que el libro que presen-
tamos es poco común por muchas razones. En primer lugar, el marco teórico del
análisis es original y refleja la adaptación de modelos a la situación de países sub-
desarrollados. En segundo lugar, la lectura puede no ser sencilla porque un estilo
ensayista no siempre corresponde con la presentación de modelos formales que,
además, han sido materia de otras publicaciones y, en particular, de su texto so-
bre macroeconomía. Por eso nos hemos limitado a resumir lo mejor que hemos
podido la argumentación central que preside más o menos explícitamente todos
los trabajos recopilados y hemos indicado hacia el final las perplejidades que en
todo investigador con respeto por la realidad producen las nuevas situaciones
que pueden no encajar, por lo menos por un tiempo, en los moldes que se derivan
de la experiencia pasada. Como también hemos indicado un par de veces, siempre
esperamos nuevos estudios que reúnan en un mismo marco conceptual aspectos
estructurales y de política económica como lo hace con gran pulcritud el profesor
Jiménez.

Javier Iguíñiz

Pontificia Universidad Católica del Perú
Lima, 24 de septiembre de 2009

INTRODUCCIÓN
historia y problemas de la economía

peruana del último medio siglo

Los artículos de este libro son el producto de investigaciones sobre la economía
peruana del último medio siglo, realizadas entre fines de los años setenta y
el año 2000.

Durante los últimos cincuenta años ocurrieron tres hechos importantes. En pri-
mer lugar, un proceso de sustitución de importaciones que formalmente se inició
con la ley de industrialización de 1959 y se agotó en menos de veinte años. En
segundo lugar, la crisis de este proceso y el derrumbe del producto bruto interno
per cápita durante el primer gobierno de Alan García (1985-1990) hasta los niveles
registrados en los años 1959-1960. Y, en tercer lugar, la restauración del modelo
primario exportador con la aplicación de políticas y reformas neoliberales desde
los primeros años de la década de los noventa. Con la restauración de este modelo
neoliberal, el producto bruto interno per cápita volvió a aumentar hasta alcanzar
su nivel registrado en 1975 recién en el 2006. La crisis internacional del año 2008,
la más profunda de los últimos setenta años, ha impactado en este modelo hasta
cuestionar su sostenibilidad o anunciar su agotamiento, tal como la crisis interna-
cional de los años setenta y la crisis de la deuda de 1982 cuestionaron la sostenibi-
lidad del modelo de industrialización sustitutiva de importaciones o anunciaron
su agotamiento.

Es curioso, por decir lo menos, cómo las crisis internacionales develaron las par-
tes más débiles de ambos modelos. Por la manera como se implementó la susti-
tución de importaciones, la industria manufacturera enfrentó costos crecientes a
medida que avanzaba en su desarrollo. En consecuencia, los aumentos del precio
del barril del petróleo en los años setenta y la crisis de la deuda de comienzos de
los ochenta, afectaron su sostenibilidad. Por su parte, el modelo neoliberal tercia-
rizó y reprimarizó la economía, mantuvo estancados los salarios reales, y, por lo
tanto, descuidó el desarrollo del mercado interno. Es un modelo que incubó una

21

Félix Jiménez

22

insuficiencia estructural de demanda interna y que se sostuvo básicamente con
impulsos externos (demanda de exportaciones —tradicionales y no tradiciona-
les— y términos de intercambio favorables). Los actuales esfuerzos de los países
del centro de remontar la recesión y la caída espectacular del comercio mundial
originadas por la crisis financiera internacional de 2008-2009, mediante políticas
cambiarias proexportadoras, han evidenciado los límites del modelo neoliberal
peruano cuando recién se superaba el máximo nivel del producto per cápita al-
canzado en 1975, año en el que se inició la crisis y el agotamiento del proceso
sustitutivo de importaciones.

Es sorprendente cómo en el último medio siglo corrimos y cambiamos mucho
para permanecer en el mismo sitio. Pero, este resultado de cambiar todo para no
cambiar, ¿tiene explicación? ¿Cuál es la constante económica o sociopolítica en
medio de tanta mutación que ha impedido el desarrollo del país? Este no es el
lugar para responder exhaustivamente a esas preguntas, aunque se puede adelan-
tar la hipótesis de la permanencia de intereses oligárquicos en coaliciones socio-
políticas que mutaron de representantes pero que siempre ejercieron el poder en
su provecho y en contra de los intereses de la nación y de las grandes mayorías.

En esta introducción deseamos únicamente narrar con qué preguntas iniciamos,
desde fines de los años setenta, un conjunto de investigaciones orientadas al ob-
jetivo de comprender el funcionamiento de la economía, sus modos de crecer y
sus límites. En este libro se incluyen algunas de estas investigaciones que desa-
rrollamos en ambientes de trabajo inmejorables como son el Centro de Estudios
para el Desarrollo y la Participación (CEDEP) y el Departamento de Economía de
la Pontificia Universidad Católica del Perú (PUCP).

Los artículos de este libro están ordenados por temas. La primera parte reúne
tres artículos sobre inflación, tipo de cambio y desequilibrios macroeconómicos.
La segunda, incluye cuatro artículos que tratan del papel de la industria manu-
facturera como generadora de crecimiento económico, de su competitividad y
desempeño en el comercio internacional, y de los efectos desindustrializantes de
las políticas neoliberales. La tercera, agrupa tres textos que analizan los temas
del ahorro, la inversión, los ciclos y las restricciones al crecimiento económico.
La cuarta y última, contiene cuatro artículos de nuestras investigaciones sobre el
Estado, mercado y los efectos de las reformas neoliberales.

Sin embargo, es importante señalar que este orden no es el mismo con el cual
emprendimos las investigaciones y que es el que seguiremos en el desarrollo de
esta introducción. El método de exposición nunca es igual al método de inves-
tigación.

Empezamos en 1980 preguntándonos ¿qué sector económico lidera el crecimiento
y de dónde proviene la demanda que impulsa y sostiene este crecimiento? La
respuesta se encuentra en el artículo: «Perú: la expansión del sector manufacturero

Introducción

23

como generadora de crecimiento económico y el papel del sector externo» (1982),
y es el primero de la Parte II de este libro.1 El motor del crecimiento era la in-
dustria manufacturera. Los sectores terciarios funcionaban como auxiliares y se
expandían bajo su liderazgo. La industria manufacturera crecía impulsada por la
demanda y su expansión daba lugar a aumentos agregados de la productividad.
Cuanto más rápido crecía la manufactura más crecía el producto bruto interno
(PBI) y las mayores tasas de crecimiento del PBI aumentaban la productividad
debido a la existencia de rendimientos crecientes. Las leyes de Kaldor y Verdoorn,
basadas en la teoría del crecimiento de Adam Smith, se cumplían en la economía
peruana de los años 1950-1980. Pero, como la industria manufacturera no tenía
ni tiene un sector local productor de insumos, bienes de capital y tecnologías,
su liderazgo enfrentaba límites por el lado del sector externo. La inversión pri-
vada generaba capacidad productiva, pero exportaba demanda a los mercados
internacionales en forma de importaciones de bienes de capital. Esta pérdida de
demanda se compensaba con el gasto corriente del Estado que no generaba capa-
cidad productiva. Así, en la economía peruana, los asalariados gastaban y gastan
lo que ganan, mientras que los capitalistas ganaban lo que gastaba el Estado. El
crecimiento económico de esos años fue, entonces, acompañado inexorablemente
por déficits públicos y externos, junto, por lo tanto, a una deuda pública externa
creciente.

¿Cómo operaba el límite externo sobre el crecimiento económico? ¿Podía operar
este límite sin un evento externo negativo? La respuesta está en el artículo «La
balanza de pagos como factor limitativo del crecimiento y el desequilibrio estruc-
tural externo de la economía peruana» (1984), y es el primero de la Parte III de este
libro.2 La balanza de pagos restringe la tasa de crecimiento del PBI al limitar el
crecimiento del nivel de demanda al que la oferta se puede adaptar. El aumento
de la producción incrementa las importaciones y genera un déficit en la cuenta
corriente de la balanza de pagos que desemboca en una crisis obligando a desace-
lerar el crecimiento de la demanda y a depreciar la moneda. Lo que cae es el gasto
público. La política fiscal es la política de stop and go. La novedad, además, es que
el límite externo genera un centro de gravedad constituido por las tasas de cre-
cimiento teóricas del PBI, que equilibran la cuenta corriente de la balanza de pa-
gos, alrededor de las cuales fluctúan las tasas de crecimiento del PBI observadas.
Este es el resultado de un proceso de sustitución espurio que, como acrecienta los
costos de producción, requiere de mayor protección, dando lugar a una industria
que, en conjunto, no es competitiva en los mercados internacionales.

Culminada esta investigación, lógicamente la siguiente pregunta tiene que ver
con el efecto de esta forma de crecer en el comportamiento de la inversión priva-
da. Si el proceso de crecimiento en el período de industrialización sustitutiva no
se apoya en un crecimiento sostenido de la demanda interna privada, la inversión

1	 Parte II: Desempeño de la industria manufacturera: del Estado proteccionista al Estado neoliberal.
2	 Parte III: Ahorro, inversión, ciclos y las restricciones al crecimiento económico.

Félix Jiménez

24

privada como porcentaje del PBI debe fluctuar alrededor de una tendencia hacia
el estancamiento. Este es el artículo «El comportamiento de la inversión privada
y el papel del Estado: notas sobre la acumulación de capital en una economía
no-integrada» (1987), y es el segundo de la Parte III. La demanda, como era de
esperarse, influye en la inversión privada, en el corto y largo plazos, así como la
competencia entre capitalistas. La influencia de la competencia es sugerida por
Kalecki y Stendeil para economías maduras y nosotros la formulamos como hipó-
tesis para economías no integradas. La inversión privada responde a los impulsos
de corto plazo de la demanda; no tiene un horizonte sostenido de largo plazo
que es lo único que haría posible emprender cambios tecnológicos importantes
mediante las inversiones privadas. Si la demanda no crece sostenidamente en el
tiempo, entonces la inversión privada tiende a estancarse como proporción del
PBI. Esto es parte de los problemas estructurales de una economía con débiles
articulaciones sectoriales y que carece de un sector local productor de insumos y
bienes de capital.

Ahora bien, el origen del estancamiento de la inversión privada, ¿no estará, como
sostiene la teoría económica ortodoxa, en la insuficiencia de ahorro doméstico
debido a la recurrente generación de déficits fiscales? La respuesta a esta inte-
rrogante está en el artículo «Ahorro, inversión y crecimiento: una crítica a la con-
cepción ortodoxa», publicado en 1988, y aparece como el tercero de la Parte III. La
teoría keynesiana enseña que, a corto plazo, la inversión genera su propio ahorro,
mientras que las teorías ortodoxas keynesiana y neoclásica sostienen que a largo
plazo el ahorro determina la inversión. Esta dicotomía desaparece en una econo-
mía donde su crecimiento de largo plazo está limitado por la demanda. Si este
no fuera el caso, entonces las tasas teóricas de crecimiento resultantes de invertir
todo el ahorro doméstico, o todo el ahorro neto de los pagos de servicios de la
deuda, serían menores que las tasas de crecimiento observadas. Lo que muestra
la evidencia empírica, sin embargo, es que las tasas de crecimiento observadas
fueron sistemáticamente menores que aquellas tasas de crecimiento construidas
bajo el supuesto de transformación de todo el ahorro doméstico en inversión. Por
lo tanto, el ahorro no es restricción al crecimiento.

De acuerdo con las investigaciones mencionadas hasta aquí, el modelo sustitutivo
de importaciones transitaba hacia una crisis de agotamiento, si no se replanteaban
las políticas de industrialización con el objetivo de hacer de la manufactura una
actividad más competitiva y menos dependiente de importaciones y del gasto
fiscal. Modernizar la economía mediante el desarrollo industrial, complementado
en los años setenta con una política de promoción de exportaciones no tradiciona-
les, era un planteamiento correcto. Pero el camino que se escogió desde el inicio
del proceso sustitutivo fue equivocado, se descuidó el desarrollo de los mercados
internos al no expandirse la infraestructura económica y social, así como el de-
sarrollo de la industria de insumos manufacturados y de bienes de capital, por
ejemplo, para la agricultura. Tampoco se impulsó el desarrollo de los mercados
de financiamiento para las inversiones privadas nacionales mediante emisiones

Introducción

25

y transacciones de deudas en moneda local. Este camino equivocado dio lugar a
una inserción ineficiente en las corrientes del comercio internacional de manu-
facturas. En consecuencia, el proceso de industrialización, en lugar de culminar
con una modernización exitosa, en los años ochenta entró en una profunda crisis
cuando se elevaron las tasas de interés internacional y se secaron los recursos
externos para financiar los déficits de la balanza de pagos.

Para los economistas neoliberales, la crisis que empezó en 1976 y se prolongó hasta
comienzos de los años noventa, tuvo su origen en el intervencionismo estatal que
habría distorsionado el mecanismo de precios y provocado, por lo tanto, desequi-
librios internos y externos que terminaron bloqueando el crecimiento económico
de largo plazo. Específicamente se decía que la protección generó una industria
ineficiente e incapaz de competir con precios en los mercados internacionales,
y cuya expansión o reactivación daba lugar a déficits externos. Además, se ar-
gumentaba que los estímulos de demanda efectuados con los gastos del Estado
agravaban aún más la brecha externa, al generar tasas de crecimiento superiores
a las permitidas por el ahorro interno.

Sobre la base de este diagnóstico se implementaron políticas de libre mercado y
restrictivas para abatir las crisis del sector externo y los procesos inflacionario-re-
cesivos de fines de los años setenta y de los años ochenta, asociadas a la crisis del
modelo sustitutivo de importaciones. Los artículos de la primera parte responden
al diagnóstico en el que se sustentaban estas políticas estabilizadoras y de libre
mercado. En el primer artículo «Inflación, déficit público, desequilibrio externo y
crecimiento económico: una crítica al enfoque monetarista», publicado en 1987, se
critican las políticas del Fondo Monetario Internacional (FMI), su concepción de la
inflación, su rechazo a la intervención económica del Estado y sus hipótesis sobre
el origen del desequilibrio externo. No había evidencia empírica de una relación
causal unidireccional entre el déficit público y la inflación. En el artículo se pro-
porciona una explicación alternativa de los movimientos conjuntos y, en el mis-
mo sentido, de los déficits público y externo. En una economía con insuficiencia
estructural de demanda, debido a su carácter no integrado, es necesaria la inter-
vención del Estado para inyectar demanda, pero la expansión de la demanda está
limitada por las restricciones que impone al crecimiento el desequilibrio externo.
Se concluye con una propuesta de cambio estructural orientado al centramiento
de la economía y sus correspondientes políticas de corto plazo.

En el segundo artículo «Conflicto, precios relativos e inflación en una economía
estancada: el caso del Perú», publicado en 1988, se analiza la relación de la acele-
ración de la inflación con la crítica escasez de reservas internacionales. También
se toman en cuenta los factores institucionales que explican el comportamiento
inercial de la inflación junto con los efectos de la formación diferenciada de pre-
cios y el conflicto distributivo en la estructura de precios relativos. El artículo es
una crítica a la explicación de la inflación como resultado de exceso general de
demanda originado por déficits fiscales financiados mediante emisión monetaria.

Félix Jiménez

26

De acuerdo con esta misma explicación, la crisis de divisas es resultado del inten-
to estatal de crecer a una tasa superior a la que permite el ahorro interno.

Por último, en el tercer artículo de la primera parte, «Devaluación, tipo de cam-
bio real, inflación, salario real y exportaciones», publicado en 1990, se analiza la
efectividad de las medidas ortodoxas de ajuste. Una de estas medidas que forma
parte del paquete de estabilización del FMI es la devaluación. Se muestra que su
influencia en el crecimiento de las exportaciones es poco significativa, pues lejos
de provocar un aumento en el tipo de cambio real, agudiza el proceso inflaciona-
rio. Como se sabe, el paquete del FMI incluía, además, la congelación de sueldos y
salarios junto con las políticas fiscal y monetaria restrictivas.

La crisis de la deuda y el agotamiento del proceso sustitutivo hicieron inevitable la
aplicación recurrente de políticas de contracción de la demanda interna. El resul-
tado fue un largo período de estancamiento económico que facilitó la aplicación
de las reformas estructurales (privatización de empresas públicas, desregulación
del mercado laboral, etcétera) como parte del recetario del llamado Consenso de
Washington. Estas políticas se aplicaron primero asociadas al Plan Baker y al Plan
Brady, y después, en 1989, se incorporaron como parte del recetario del Consenso
de Washington caracterizado por su sesgo a favor del libre mercado y su rechazo
al intervencionismo estatal y al modelo sustitutivo de importaciones.

El fracaso del proteccionismo industrialista y el desastre económico del primer
gobierno de Alan García, junto al retorno del crédito internacional en un contexto
de libre movilidad de capitales —ya se había abandonado desde la primera mi-
tad de los años setenta el sistema de Bretton Woods—, permitió la aplicación, en
los años noventa, de las políticas y reformas del Consenso de Washington. Nos
preguntamos entonces si, a pesar del carácter espurio del proceso sustitutivo, la
industria manufacturera desarrollada en las décadas de los años sesenta y seten-
ta tenía algunas actividades con capacidad de resistir la apertura o de competir
con las importaciones. La respuesta está en el artículo «Industrialización, comer-
cio y competitividad en el Perú», publicado en 1990 y aparece como el segundo
de la Parte II de este libro.3 Se analiza de manera exhaustiva el desempeño de
las actividades económicas en el comercio exterior, haciendo especial énfasis en
las actividades que conforman la industria manufacturera, identificando en ellas
la existencia de los intercambios intraindustriales y la importancia de los rendi-
mientos crecientes a escala en la explicación de los flujos comerciales y su com-
petitividad internacional. Aunque se encuentra que aún predomina el comercio
interindustrial, este no se explica en términos de las ventajas comparativas como
sugiere la teoría del comercio tradicional. Como conclusión general, en este ar-
tículo también se describe someramente el contenido y las posibilidades de un
nuevo proceso de industrialización.

3	 Parte II: Desempeño de la industria manufacturera: del Estado proteccionista al Estado neoliberal.

Introducción

27

En los dos últimos artículos de la segunda parte —«Notas sobre la desindustria-
lización reciente y la necesidad de nueva política industrial» (1996) y «Liberaliza-
ción, reestructuración productiva y competitividad en la industria manufacturera
peruana de los años noventa» (1999)— se dan cuenta de los efectos desindustria-
lizantes de las reformas efectuadas en los años noventa. Estas reformas reprima-
rizaron la economía y truncaron la posibilidad de un nuevo proceso de industria-
lización, al hacerle perder liderazgo y competitividad a actividades importantes
del sector manufacturero y mantener la tendencia al estrangulamiento externo de
la economía.

La cuarta parte, la última de este libro, contiene investigaciones sobre la relación
entre el Estado y el mercado, los efectos de las políticas neoliberales en el sector
externo y los límites del nuevo modelo de crecimiento neoliberal. El primer ar-
tículo «Modernización, mercado, Estado y crisis en el Perú», publicado en 1993,
analiza el cambio de paradigma conceptual y de política económica luego de la
crisis de los años setenta, mediante el abandono del consenso postkeynesiano en
el centro y del consenso industrialista-modernizador en la periferia. Es la crisis
del Estado del Bienestar en el centro y del Estado Desarrollista en la periferia, y
que abre el camino a la globalización del libre mercado. Con la imposición de las
políticas del Consenso de Washington termina la separación de los roles del FMI
y del Banco Mundial, cuando se introdujeron el Extended Fund Facility y el Structu-
ral Adjustment Facility, ambos orientados a afectar la oferta agregada mediante la
desregulación de todos los mercados.

El segundo artículo «La reciente reactivación y los efectos del ajuste liberal: ¿con-
tinuidad o ruptura?», publicado en 1993, analiza críticamente las consecuencias
del ajuste neoliberal y las perspectivas del plan de reactivación del régimen fu-
jimorista. La reactivación estuvo asociada al crecimiento de las actividades pri-
marias, de la industria manufacturera procesadora de recursos primarios y de la
industria de la construcción que, junto con la inversión pública y privada en este
tipo de actividad, lideraron dicho proceso. La reactivación no fue generalizada ni
fue impulsada por la demanda interna. Por lo tanto, advertimos sobre la precarie-
dad de este estilo de crecimiento, altamente dependiente de estímulos externos.

El tercer artículo «Perú 1950-1995: algunos efectos del proceso de ajuste en la ba-
lanza de pagos y el crecimiento», publicado en 1995, es un balance del ajuste en
el sector externo y en los factores que explican el crecimiento económico de largo
plazo, y una evaluación del papel restrictivo sobre el crecimiento del déficit ex-
terno. Con el carácter reprimarizador del proceso de ajuste y cambio estructural
el sector manufacturero perdió importancia para impulsar el crecimiento. El lide-
razgo es asumido por los sectores primarios de exportación y de servicios, impul-
sados por la inversión extranjera. Con este patrón de acumulación, los aumentos
significativos de las importaciones conducen a la crisis de la balanza de pagos.
Destacamos que, dependiendo de lo que ocurra con las exportaciones, el creci-
miento económico iniciado en 1993 podía chocar más temprano que tarde con el

Félix Jiménez

28

conocido cuello de botella externo. El peligro de una profunda crisis económica y
financiera ante un eventual shock externo adverso, dado el grado de dolarización
de la economía, era evidente. Y ciertamente esto ocurrió con el impacto de la crisis
asiática y rusa de 1997-1998.

El último artículo, «El modelo neoliberal peruano: límites, consecuencias socia-
les y perspectivas», fue publicado en el 2000. En este se analizan críticamente
las características del crecimiento económico de los años 1993-1997 y los efectos
financieros y recesivos de la crisis internacional de los años 1998-1999. Esta crisis
puso en evidencia la precariedad del modelo de crecimiento basado en impulsos
externos y en el crédito en dólares al sector privado —empresas y familias— con
ingresos en moneda nacional. En el artículo también se señala que los límites del
modelo económico neoliberal se encuentran: a) en el patrón de acumulación de
capital y la estructura productiva configurada en los últimos nueve años; y, b) en
su incapacidad para superar sus propios costos sociales (en el empleo, los ingre-
sos, la seguridad social, la pobreza, etcétera). Por último, también se señala que
no siendo el crecimiento resultado de las políticas y ajustes neoliberales, estas, tal
como se concibieron y aplicaron, eran ineficaces para combatir la recesión.

En los años 2001-2006 hubo un intento de cambio de rumbo, pero se concentró
solo en la política macroeconómica, monetaria y fiscal, que permitió configurar
precios relativos favorables a la producción de bienes transables. Pero, de lo que
ocurrió en los años 2001-2009 se da cuenta en otros artículos e investigaciones
que no se incorporan en este libro. La radicalización del modelo neoliberal por
el actual gobierno de Alan García ha hecho que la economía peruana sea más
dependiente de la economía internacional y más vulnerable a los shocks externos
adversos; pero también ha intensificado la insuficiencia de demanda efectiva in-
terna que impide sostener el crecimiento con independencia de impulsos exter-
nos. El modelo primario exportador impuesto en los últimos veinte años, al igual
que el de los años cincuenta, no es capaz de generar y multiplicar suficientes
puestos de trabajo, ni ha dado señales de haber iniciado un proceso de reestruc-
turación productiva orientado a resolver los viejos problemas fundamentales de
la economía.

Como en la época del fujimorismo, durante el actual gobierno de Alan García se
ha continuado con la dolarización y la apreciación cambiaria revirtiéndose así el
intento de mantener precios relativos favorables a la producción de bienes transa-
bles. La dolarización y la apreciación cambiaria, junto con las rebajas arancelarias,
han vuelto a configurar precios relativos contrarios a la industria y, en general, a
la producción de bienes transables internacionalmente. También se ha erosionado
el papel de la demanda privada interna al mantener los sueldos y salarios reales
de obreros y empleados estancados durante cerca de dos décadas. La estructura
de precios relativos ha favorecido la producción exportable tradicional primaria
con ventajas naturales y la producción de bienes y servicios no transables, como la
construcción y el comercio, sectores sensibles al crédito doméstico. Por otro lado,

Introducción

29

el estancamiento de los salarios y la abundancia de mano de obra no calificada
han favorecido el crecimiento de las exportaciones no tradicionales.

Pero, los problemas estructurales siguen intocados; es la otra cara de la permanen-
cia de los intereses oligárquicos de una coalición sociopolítica que usufructuó del
poder afectando a la inmensa mayoría de la población. ¿Cuáles son estos proble-
mas? En primer lugar, las difíciles condiciones en las que vive la mayoría de la po-
blación, condiciones que son peores que las que prevalecieron en los años sesenta
y setenta. No hay suficientes oportunidades de empleo. La situación social está
caracterizada por la permanencia de altos porcentajes de subempleo, informali-
dad y pobreza. El 77.1% de la población económicamente activa (PEA) del 2008,
que asciende a 14.7 millones, trabaja en empresas de 1 a 10 trabajadores y percibe
un ingreso mensual promedio de aproximadamente 600 soles. Las oportunidades
de empleo y los niveles de ingresos son insuficientes. En segundo lugar, el estilo
de crecimiento produce y reproduce, simultáneamente, una estructura produc-
tiva primario exportadora y terciarizada, por un lado, y pobreza, subempleo y
bajos niveles de ingreso, por otro. Este estilo de crecimiento enfrenta límites que
le impiden autosostenerse. Por lo tanto, se trata de un problema asociado a la
tendencia de largo plazo de la economía y a la naturaleza de sus ciclos. Los ciclos
no son independientes del estilo de crecimiento. El porcentaje de la PEA dedicada
a las actividades terciarias o de servicios aumentó de 66.0% en 1991 a 72.0% en el
2008. El conjunto de estas actividades genera el 61% del PBI. Finalmente, el tercer
problema es el de la falta de articulación sectorial y la ausencia de creación de
mercados internos. El aparato productivo es básicamente especializado en expor-
taciones primarias como hace sesenta años. No hay conexión entre la economía,
la geografía y demografía del país. Tampoco hay una relación fuerte entre la agri-
cultura, la minería y la industria. Ni la industrialización sustitutiva ni las políti-
cas de mercado libre modificaron el atraso tecnológico de la agricultura; tampoco
eliminaron la marginación y estado de pobreza de la población campesina. Se
puede decir que la desarticulación sectorial y la no incorporación al desarrollo de
las regiones de la selva y sierra del país explica por qué no se crearon mercados
internos, es decir, una economía nacional de mercado.

En suma, la economía peruana no tiene capacidad de autoexpandirse y moderni-
zarse, su aparato productivo es estructuralmente limitado porque está dominado
por un sector primario exportador y un sector terciario con bajos niveles de pro-
ductividad e ingresos, pero además es una economía sectorialmente desarticula-
da y espacialmente concentrada.

La crisis internacional actual es similar a la crisis de los años 1929-1933 por sus
efectos en la modificación de la relación Estado-mercado de las economías del
centro y la periferia. Ya no habrá salida fácil para la continuación del modelo
exportador neoliberal peruano. En el marco de esta crisis y, dada la mayor con-
ciencia democrática de la población, más temprano que tarde, la población perua-
na encontrará el camino intermedio al neoliberalismo e intervencionismo estatal

Félix Jiménez

30

extremos, definiendo una nueva estrategia que concilie el papel del mercado y el
papel regulador del Estado en el proceso de asignación de recursos y de creación
de capacidad productiva industrial. Esta estrategia no puede ser otra que lograr
el desarrollo mediante una nueva industrialización basada en la construcción de
una economía nacional de mercado. Y será también la estrategia de la construc-
ción definitiva de nación y de un nuevo Estado como instancia integradora y su-
prema de todo el pueblo.

Para terminar, quiero agradecer a Augusto Castro y a María Isabel Merino por
haber hecho posible esta publicación; y, también a Fritza Cabrera que tuvo el cui-
dado de compilar y poner en blanco y negro todos los artículos incluidos en este
libro. Pero mis agradecimientos no pueden terminar aquí. Debo dejar constancia
de mi gratitud al CEDEP y a su planta de directivos, en especial a mis amigos en-
trañables Carlos Franco, Daniel Martínez, Héctor Béjar y Francisco Guerra, todos
miembros del Comité Editorial de la revista Socialismo y Participación, de quienes
recibí inteligentes y agudos comentarios y críticas a mis investigaciones. Asimis-
mo, mi reconocimiento a Waldo Mendoza, jefe del Departamento de Economía de
la PUCP, que dio luz verde para realizar esta publicación, y a Javier Iguíñiz que
se dio el trabajo de leer todos los artículos y escribir la presentación de este libro.
Finalmente, debo dejar constancia del pulcro trabajo de revisión del contenido de
este libro que hizo Carlota Casalino; su ayuda, que agradezco con afecto, ha hecho
más legible este texto.

Félix Jiménez

Lima, enero de 2010

Primera parte

Inflación, tipo de cambio y desequilibrios
macroeconómicos

Inflación, déficit público, desequilibrio
externo y crecimiento económico: una
crítica al enfoque monetarista*

1.	 Antecedentes históricos de la intervención monetarista

Cuatro hechos comunes caracterizan a la crisis económica por la que atraviesan
casi todos los países de América Latina: la elevada deuda externa, la crisis fiscal
interna, la tasa de inflación sin precedentes, y el significativo déficit de la balanza
de pagos. Hay también una conducta común adoptada por los correspondientes
gobiernos para evitar la interrupción del financiamiento externo. Esta conducta,
como se sabe, es la de subordinación de las políticas económicas internas a los
dictados del Fondo Monetario Internacional (FMI), con lo cual se espera obtener
respuesta positiva de los bancos extranjeros para renegociar las condiciones de
pago de la deuda externa. Los resultados de las prescripciones del Fondo son bien
conocidos. La crisis se profundiza, por un lado, porque con la deuda renegociada
(y aumentada) los pagos por intereses y amortización de las deudas anteriores y
nuevas distraen montos crecientes del ingreso por exportaciones y disminuyen la
capacidad efectiva de importar; y, por otro, porque el programa de estabilización
impuesto por el Fondo, al desestimular la expansión del mercado desacelera la
tasa de crecimiento industrial, aumenta la tasa de desempleo y, por tanto, origina
una tendencia al estancamiento de la actividad económica general.

El Perú es un típico ejemplo del efecto devastador de las políticas fondomoneta-
ristas. La primera significativa intervención del FMI ocurre durante la crisis de
balanza de pagos de 1958-1959. Se aplicaron políticas monetarias y fiscales restric-
tivas; se eliminaron los subsidios y las regulaciones de precios; y se introdujo un
sistema de comercio y tipo de cambio «libres». Aunque la implementación de este

33

*	 Publicado en Socialismo y Participación, N.° 40, diciembre de 1987, pp. 61-92. Lima. El autor
agradece a Edward J. Nell y Gerald Epstein, profesores del Departamento de Economía de
la New School, por sus comentarios a la primera versión de este trabajo escrito en 1985; y, a
Carlos Franco por su constante estímulo y apoyo al desarrollo y difusión de la crítica de la
economía conservadora.

Félix Jiménez

34

programa de estabilización no estuvo libre de dificultades,1 sus efectos no fueron
otros que la creación de una recesión económica general y la aceleración de la in-
flación. La inversión total decreció 14% en términos reales; la tasa de crecimiento
económico disminuyó en 1958 hasta un valor prácticamente igual a cero; y, la tasa
de inflación aumentó de 8% en 1958 a 13% en 1959. Cuando al final de la década de
1950 la demanda mundial y los precios de las exportaciones peruanas mejoraron
independientemente de las políticas ortodoxas del Fondo,2 estas fueron dejadas
de lado para comenzar un importante período de expansión con una tasa prome-
dio anual de 6.4% durante 1960-1965.

La segunda importante intervención del Fondo ocurrió al final del primer gobier-
no de Belaunde, 1967-1968. La crisis emergió como un resultado del efecto «nega-
tivo» del creciente gasto público sobre la balanza de pagos. El financiamiento de
este gasto mediante los préstamos externos incrementó el servicio de la deuda
del 6% del total de las exportaciones en 1963 a 13% en 1968; mientras que el efecto
positivo del déficit público sobre el mercado interno fue debilitado por su impacto
«negativo» en la balanza de comercio: las importaciones crecieron a una tasa pro-
medio de 12.52% durante 1963-1967. Con la intervención del FMI el déficit público
tuvo que ser drásticamente reducido, el sol tuvo que ser devaluado y políticas
ad-hoc tuvieron que ser adoptadas para garantizar el «libre» funcionamiento del
sistema de precios. Los resultados fueron un incremento de la tasa de inflación
de 11.8% en 1963-1967 a 18.5% en 1968. El gobierno del General Velasco (1968-1975)
continuó aplicando las medidas del Fondo hasta 1971, correspondiéndole un des-
tacado papel como ejecutor de las mismas al General Morales Bermúdez, Ministro
de Economía de Belaunde y mantenido como tal por el nuevo Gobierno Militar.3

La tercera intervención del Fondo comienza en 1976 y se prolonga hasta la segun-
da administración de Belaunde. La crisis actual —la más larga e importante en la
historia capitalista del Perú— se manifiesta en 1975 cuando el servicio de la deuda
cubría más de un tercio de los ingresos por exportaciones (34%) y el déficit público
registraba un nivel sin precedentes de 10% del PBI. La tendencia creciente de la
deuda y de las importaciones fueron intensificadas en la década de 1970 causando
la más profunda crisis de la balanza de pagos: el déficit en cuenta corriente alcanzó
en 1975 su más alto nivel como porcentaje del PBI (10%). Nuevamente el General
Morales Bermúdez, esta vez hecho presidente mediante el golpe militar de agosto

1	 Para un interesante análisis de la intervención del FMI durante 1958-1959, véase THORP, R.
«Inflación y política económica ortodoxa en el Perú», mimeo, 1972.

2	 Ídem, pp. 15 y 21-27.
3	 De acuerdo con A. Angell y R. Thorp, el gobierno Militar del General Velasco «was tempora-

rily rescued...by the world boom in commodities wich was reflected in the upturn in the terms
of trade». Además, según estos mismos autores, «the internal disequilibrium was alleviated
by domestic recession by the effects of tax reform Belaunde had achieved (too late for his
own rescue) and the time lag involved in reorganizing the public sector and lunching new
projects». Véase, ANGELL, A. y THORP, R. «Inflation, stabilization and attemped redemoc-
ratization in Perú, 1975-1979», en World Development. vol. 8, 1980, pp. 867-868. En nuestra
opinión, las políticas recesivas no solucionan la crisis interna porque, como lo demostramos
más adelante, empeora la tendencia decreciente del coeficiente de inversión privada a PBI.

Inflación, déficit público, desequilibrio externo y crecimiento económico

35

de 1975, sería el encargado de aplicar las prescripciones económicas del FMI. En
junio de 1976 su gobierno, después de obtener un préstamo negociado de 400 mi-
llones de dólares, introdujo medidas para disminuir el gasto público, restringir el
crédito interno, aumentar los precios controlados y continuar la devaluación del
sol mediante la flotación del tipo de cambio. Como no fue posible alcanzar la meta
requerida de disminución del gasto público, el desembolso de la segunda mitad
del préstamo mencionado fue sometido a un nuevo acuerdo con el Fondo el cual
fue firmado en diciembre de 1977. Se impuso el sistema de mercado «libre» en el
sector externo para «equilibrar» la tasa de cambio y el gobierno fue comprometido
a generar un superávit de 2% del PBI en 1978.4 A pesar de los fracasos recurrentes
de los acuerdos, el Gobierno Militar y el FMI compartieron la idea de que la restau-
ración del equilibrio interno ocurriría mediante la disminución del gasto público y
el aumento del ingreso a través del incremento en los precios controlados. También
ambos creían que el efecto «positivo» de la disminución del déficit público sobre el
balance externo sería complementado por el sistema de tipo de cambio libre. La teo-
ría económica convencional aparecía en la mente de los hombres de gobierno como
lógicamente apropiada para la solución de la crisis; sin embargo, esto no fue más
que la ideología conservadora del libre mercado compartida después por la admi-
nistración de Belaunde y que facilitó el llamado proceso de redemocratización. La
percepción ideológica de la crisis fue sintetizada por el presidente del Banco Cen-
tral de ese entonces en su mensaje a la nación pronunciando después del acuerdo
stand-by suscrito con el FMI en julio de 1978, en los siguientes términos:5

a)	 La causa de la crisis se localiza en la disminución del ahorro e inversión internos,
y por lo tanto, en el excesivo gasto en consumo financiado mediante préstamos
externos. En consecuencia, la tasa de interés y el tipo de cambio deben aumentar.

b)	 El problema básico es la inflación. Para disminuir el constante aumento de los
precios no hay otra forma que reducir la tasa de creación de dinero. En el Perú
–dijo–, hay ahora exceso de dinero y las causas de este exceso se encuentran en
el déficit fiscal y en la carencia de capacidad por parte del sistema financiero
para captar ahorros.6

Esta versión ideológica de la crisis sería la más importante transferencia que el Go-
bierno Militar haría a la segunda administración civil de Belaunde.7 La recurrencia

4	 Para una interesante descripción del proceso de ajuste durante 1976-1978, (Idem, Section 2).
5	 Véase «Exposición del Doctor Manuel Moreyra Loredo, Presidente Ejecutivo del Banco Central

de Reserva del Perú», mimeo. Empresa de Servicio de Informaciones, 9 de agosto de 1978.
6	 Ídem, pp. 3-4 y 7-8.
7	 En 1979 el repentino aumento de las exportaciones, contribuyó a alcanzar algunos de los ob-

jetivos del programa de estabilización: el ingreso por impuestos creció significativamente y
los objetivos del programa con respecto a las reservas internacionales y al déficit del sector
público se convirtieron súbitamente en objetivos factibles. Sin embargo, como se sabe, la re-
cuperación exógena de las exportaciones no pudo crear una nueva fase de expansión ni fue
elemento de estabilización de la economía puesto que no hubo desaceleración de la inflación.
Para una descripción de lo ocurrido en 1979 véase: (a) ANGELL, A. y THORP, R., op. cit.,

Félix Jiménez

36

de los problemas no tuvo significado alguno para el nuevo gobierno y sus econo-
mistas. El déficit externo como porcentaje del PBI aumentó de 6.9 en 1979 a 8.3 en
1981 y 1982, y a 9.3 en 1983. La tasa de crecimiento disminuyó de 4.6% en 1970-1975
a 3% en 1976-1980, y a –2% en los últimos tres años. La tasa de inflación aumentó de
57% en 1981 a 65.2% en 1982. La «nueva democracia» subordinada a los dictados del
Fondo, intensificó el proceso de autodestrucción económica: la tasa negativa de va-
riación anual de la producción de las ramas dinámicas de la industria manufacturera
fue más que duplicada de 1978 a 1983. Las tasas para las industrias de maquinaria
eléctrica y no eléctrica fueron de –13.9% y de –10.9% en 1978, y de –25.8% y –28.2%
en 1983, respectivamente. De acuerdo con el informe del FMI del 3 de noviembre de
1983, el coeficiente del stock total de la deuda externa con respecto al PBI aumentaría
de 76% a mediados de 1983 hasta 82.3% a fines de 1984. El servicio de la deuda, a su
turno, aumentaría a 55% del ingreso por exportaciones. Por otro lado, el presidente
del Banco Central de ese entonces, anunció que el déficit público alcanzaría un 10%
del PBI y que aumentaría en 3 puntos en 1985. Este anuncio fue hecho cuando los
acreedores internacionales decidieron evitar nuevos contratos de préstamos con el
Perú, en momentos en que el ahorro interno se encontraba por debajo del 7% del PBI
a consecuencia de la recesión y cuando la tasa de inflación de septiembre de 1983 a
septiembre de 1984 alcanzó la cifra de 99.9%.8

2.	O bjetivos e hipótesis

Tres conclusiones preliminares pueden derivarse de la discusión desarrollada
hasta aquí:

a)	 Los resultados de las prescripciones monetaristas impuestas por el FMI para
resolver las dificultades internas y externas de la economía peruana fueron
siempre contrarios a los esperados. La dinámica y duración de la crisis fue un
dramático ejemplo de esta afirmación. La tasa de inflación continuó aumentan-
do y el estancamiento económico fue mayor que antes. Desde 1975 la crisis eco-
nómica agravó la situación política y social del país al intensificar el proceso de
desindustrialización y al empeorar el problema del desempleo y subempleo. Por
lo tanto, la receta monetarista reveló ser no sólo contraproducente sino lógica-
mente absurda.

b)	 Según el enfoque monetarista la inflación es, siempre y en cualquier lugar, un
fenómeno monetario en el sentido de que es y puede ser producido sólo mediante

p. 880; y (b) PORTOCARRERO, F. Crisis y recuperación; la economía de los 70 a los 80. Lima:
Mosca Azul Editores, 1980, capítulo 4.

8	 Las fuentes de los datos citados en este parágrafo son las siguientes: (i) Banco Central de Re-
serva, Coeficientes de Comercio Exterior 1975-1983, (ii) Instituto Nacional de Estadística, Cuentas
Nacionales del Perú 1950-1978, (iii) FMI, Doc. EBS/83/236, 3 de noviembre de 1983, (iv) Actua-
lidad Económica del Perú, N.° 63, diciembre de 1983, y (v) Latin-American Regional Reports,
Andean Group Report, 9 de noviembre de 1984, RA-84-09.

Inflación, déficit público, desequilibrio externo y crecimiento económico

37

un aumento en la cantidad del dinero mayor que el incremento del producto.9
Sin considerar el efecto de corto plazo, la principal proposición teórica del mo-
netarismo tiene que ver con la existencia de una «relación causal» que va de la
tasa de crecimiento del dinero a la tasa de crecimiento de los precios. Nosotros
mostraremos que la relación entre estas dos variables es justamente la inversa.

c)	 Los monetaristas rechazan cualquier política que tienda a estimular la deman-
da interna. Junto con la llamada fixed monetary rule, basada en la proposición de
que la cantidad de dinero está exógenamente determinada,10 los monetaristas
postulan que la generación de demanda efectiva mediante el déficit fiscal se
autoderrota, es decir, que el déficit público no estimula la actividad económica.
En consecuencia, la política monetaria tendría mayor influencia que la política
fiscal sobre el comportamiento de la actividad económica general.

Los principales objetivos de este trabajo serán entonces: i) analizar, en forma ex-
plícita y críticamente, la interpretación monetarista acerca de la «relación causal»
entre la tasa de inflación y la tasa de creación de dinero; y ii) examinar, estadísti-
camente, el papel desempeñado por las políticas monetaria y fiscal en el conjunto
de la actividad económica.

Las hipótesis que evaluaremos, estadística y econométricamente, son las siguientes:

a)	 La cantidad de dinero es endógenamente determinada por la tasa de crecimien-
to de los precios. El argumento monetarista de que el crecimiento de la oferta
monetaria precede los puntos de inflexión del crecimiento de los precios, no
es válido. La relación entre estas dos variables es precisamente la opuesta, no
porque «las expectativas de inflación se forman mediante la extrapolación de
las tasas pasadas de inflación mientras el gobierno espera usar la creación de
dinero para financiar una tasa de gasto público aproximadamente constante»,11

sino porque el patrón de formación de precios en el sector manufacturero sigue
fundamentalmente la conducta de los correspondientes costos de producción.

b)	 La influencia de la política fiscal en el conjunto de la actividad económica, es
más importante que la que ejerce la política monetaria. El déficit público actúa
como el principal generador de demanda efectiva, puesto que el efecto multi-
plicador directo de la inversión privada se pierde, debido a la existencia de una
estructura industrial descentrada o no-integrada. La inversión, al mismo tiem-
po que aumenta la capacidad productiva, «exporta» demanda justamente por la
carencia de un sector local productor de bienes de capital. El déficit constituye

9	 Véase FRIEDMAN, M. Money and economic development, The Horowitz Lectures of 1972. New
York: Praeger, 1973, p. 28.

10	 Véase FRIEDMAN, M. «The quantity theory of money-a restatement» en FRIEDMAN, M.
(ed.), Studies in the quantity theory of money. Chicago: University of Chicago, 1956, pp. 3-21.

11	 Véase SARGENT., T. J. y WALLACE, N. «Rational expectation and the dynamics of hyperin-
flation», en Rational expectations and econometric practice. Minnessota, vol. 2, 1981, p. 422.

Félix Jiménez

38

entonces el único medio de compensar la pérdida de demanda y, por tanto, de
posponer la crisis de sobreacumulación. La misma razón, sin embargo, debilita
este papel del déficit público porque, dada la dependencia de insumos y bienes
de capital importados, el crecimiento económico impulsado por la manufactu-
ra12 deriva en crecientes desequilibrios externos.

c)	 No existe una relación causal unidireccional entre el déficit público o las ac-
ciones de política fiscal y las tasas de inflación. Para los monetaristas, el gasto
del gobierno «será claramente inflacionario si es financiado mediante creación
de dinero».13 Puesto que el principal papel del déficit público es estimular la
demanda interna dada la tendencia decreciente del coeficiente de inversión pri-
vada a PBI, y puesto que este déficit no es básicamente financiado mediante
préstamos del sector privado, nosotros sostenemos que, en el caso de la econo-
mía peruana, su influencia sobre la oferta monetaria no tiene por qué generar
inflación. El déficit financiado mediante creación de dinero no causa inflación
justamente debido a la existencia de un patrón de formación de precios diferen-
tes al concebido por la economía convencional.

En la siguiente sección examinaremos el contenido del enfoque monetarista sobre
los desequilibrios interno y externo de las economías, con el objeto de: i) identifi-
car la doctrina que apoya las llamadas políticas de balancing the budget y getting the
price right impuestas por el FMI; y ii) proporcionar los elementos necesarios para
contrastar esta doctrina con las características de la economía peruana y mostrar
la necesidad de un enfoque teórico alternativo. En la sección IV tipificaremos el
contenido analítico de la doctrina del FMI, y en la sección V evaluaremos, econo-
métrica y estadísticamente, las principales proposiciones monetaristas.

Después del examen y evaluación crítica de los resultados de nuestros ejercicios
estadístico-econométricos, presentaremos las características de la economía perua-
na y delinearemos los elementos necesarios para un enfoque teórico alternativo
(sección VI). En esta misma sección abundaremos en las razones de por qué el enfo-
que monetarista es inadecuado para resolver las dificultades económicas internas
y externas del Perú actual. Finalmente, en la sección VII se presentarán algunas
recomendaciones de política económica a manera de conclusiones generales.

Las series de tiempo utilizadas son las siguientes: PBI a precios corrientes; deflac-
tor implícito del PBI; agregados monetarios Ml y M2, y crédito privado; ingreso y
gasto público corrientes, inversión privada a precios corrientes; índice de precios
de la formación de capital fijo; exportaciones e importaciones a precios corrientes
y constantes; tipo de cambio, etcétera.

12	 Véase JIMÉNEZ, F. «Perú: la expansión del sector manufacturero como generadora del cre-
cimiento económico y el papel del sector externo», en Socialismo y Participación. Lima, N.° 18,
1982.

13	 Véase FRIEDMAN, M., 1973, op. cit., p. 29.

Inflación, déficit público, desequilibrio externo y crecimiento económico

39

3.	E l enfoque monetarista

Como se sabe, la restauración de la llamada teoría cuantitativa constituye básica-
mente una crítica de la política monetaria orientada a controlar la tasa de interés
más que la tasa de crecimiento del dinero. Friedman criticó la idea de Keynes de
una preferencia por la liquidez inestable y en su lugar postuló una función estable
de demanda de dinero. Para este harto conocido monetarista, «demasiado» dine-
ro es inflacionario y «muy poco» es causa de recesión.14 La consecuente proposi-
ción friedmaniana será, por tanto, la conocida fixed monetary rule enmarcada en la
concepción económica del laissez faire.

La restauración del monetarismo antikeynesiano coincide con la crisis actual del
sistema económico capitalista cuya manifestación ocurre a fines de los sesentas y
comienzos de los setentas, cuando el período de tasas de crecimiento de precios,
relativamente bajas y constantes, llega a su fin. En «The role of Monetary Poli-
cy», Friedman introdujo las principales ideas de la llamada expectations-augmented
Phillips curve, instrumento que le sirvió para racionalizar el fenómeno conjunto
de estancamiento e inflación y, al mismo tiempo, negar el papel de la demanda
agregada para reducir el desempleo. Este fue el primer ataque directo al principio
keynesiano de la demanda efectiva, aunque todavía dejó espacio para la interven-
ción del Estado en la economía. El ataque «definitivo» ocurre en los setentas como
resultado del fracaso de las políticas antiinflacionarias y la incapacidad real de
las políticas macroeconómicas para alcanzar sus objetivos. Este ataque proviene
de la escuela de Expectativas Racionales (Rational Expectations School) que niega
la base misma del legado de Keynes. Para esta escuela «el Estado puede todavía
tener un importante papel como un “rule maker”, pero este tiene necesariamen-
te que ser un papel pasivo. El árbitro, después de todo, no debe interceptar un
pase».15

La doctrina común del monetarismo (el punto de vista de Friedman, el enfoque
monetarista de la balanza de pagos de Frenkel y Johnson, y la escuela de expecta-
tivas racionales) se basa en las siguientes proposiciones teóricas:16

a)	 El sistema económico es intrínsecamente autoregulable y estable. Puesto que el
sector privado opera por definición establemente, la inestabilidad de la econo-
mía se origina con la intervención del Estado.

b)	 El nivel de actividad económica está determinado por el lado de la oferta. La
economía tiende a niveles de pleno empleo. Por lo tanto, no es necesario inyectar

14	 Véase FRIEDMAN, M. Ídem.
15	 Véase WILLES, M. H. «Rational expectations as a counterrevolution», en BELL, D. y KRIS-

TOL, I (ed.), The Crisis in economic theory. Basic Books Inc, 1981, p. 86.
16	 Véase JIMÉNEZ, F. «Demanda, inflación, crecimiento económico y Estado: enfoques econó-

micos en conflicto», en Economía. Revista del Departamento de Economía de la Pontificia Universi-
dad Católica del Perú, vol. 10 N.° 19, 1987, pp. 14-15.

Félix Jiménez

40

demanda efectiva: el déficit público no estimula la actividad económica. El
estímulo estatal de la demanda se autoderrota o frustra.

c)	 La inversión es determinada por el ahorro; en consecuencia, es imposible redis-
tribuir el ingreso antes de acumular o crecer.

d)	 La oferta de dinero es exógena y la demanda de dinero es estable. La esfera real
de la economía es independiente de la esfera monetaria, por tanto, el dinero es
básicamente neutral.

Con este marco teórico y asumiendo una economía pequeña tomadora de precios,
el enfoque monetarista de la balanza de pagos (después «monetarismo moderno»)
relaciona el déficit externo con el desequilibrio en el mercado del dinero.17 Para el
monetarismo tradicional friedmaniano cualquier estímulo estatal de la demanda
producirá inexorablemente inflación,18 mientras que para el monetarismo moder-
no los incrementos en la oferta monetaria (o en el gasto del Estado) no son nece-
sariamente inflacionarios, porque, bajo un tipo de cambio fijo, todo exceso de de-
manda sería satisfecho mediante un aumento de las importaciones o mediante la
generación de déficits en la balanza de pagos. Así, para el monetarismo moderno
el déficit público «causaría» déficit externo a través de variaciones en las reservas
internacionales y, la tasa de inflación estaría exógenamente determinado bajo un
régimen de tipo de cambio fijo, i.e., la inflación sería internacional.

Consecuentemente, de acuerdo con esta escuela, bajo condiciones de pleno em-
pleo, la política monetaria debe orientarse fundamentalmente a resolver el des-
equilibrio externo: la política de tipo de cambio fijo sería la regla, puesto que
se asume que la economía es tomadora de precios. La devaluación no sería útil
porque causaría inflación la que, a su turno, disminuiría la competitividad en los
mercados externos.

¿Por qué para el planteamiento friedmaniano el desequilibrio monetario inicial
produce movimientos en los precios, mientras para el monetarismo moderno pro-
duce movimientos en la balanza de pagos, es decir, en las reservas internaciona-
les? La respuesta tiene que ver con los determinantes de la oferta de dinero. Para
la escuela de Friedman la emisión de dinero es posible sólo a través del crédito del

17	 Véase FRENKEL, J. A. y JOHNSON, H. G. «The Monetary Approach to the Balance of Pay-
ments: Essential Concepts and Historical Origins», en FRENKEL, J. The Monetary Approach to
the Balance of Payments. London: Allen & Unwin, 1976.

18	 Para Friedman existe, en el corto plazo, una relación inversa entre las tasas de inflación y las
tasas de desempleo. Este trade-off que deja espacio para la intervención del Estado, contradice
su punto de vista anti-keynesiano. Para la escuela de expectativas racionales no hay curva
de Phillips con pendiente negativa tanto en el corto como en el largo plazo; en consecuencia,
tampoco existe desempleo involuntario en ninguno de los plazos señalados. Por lo tanto, para
esta última escuela no es posible aumentar el empleo mediante políticas de demanda agrega-
da, a menos que el Estado oculte información útil para el sector privado de la economía.

Inflación, déficit público, desequilibrio externo y crecimiento económico

41

Banco Central para financiar, por ejemplo, el déficit público. Es imposible emitir
dinero sobre la base de las reservas internacionales debido justamente al supues-
to de tipo de cambio flexible. Para Frenkel y Johnson el proceso es exactamente el
contrario debido al supuesto de tipo de cambio fijo.19

Dado el supuesto de tipo de cambio constante y asumiendo una función de de-
manda de dinero estable, un incremento en el déficit público aumentaría la de-
manda de reservas internacionales y, por consiguiente, la demanda de bienes im-
portados, hecho que, a su turno, debido al supuesto de pleno empleo, afectaría
la cuenta corriente de la balanza de pagos. Matemáticamente, el argumento del
Monetarismo Moderno sería el siguiente:

∆Md = b(1–t)∆Y

∆Ms = –a∆D

donde: ∆Md = incremento de la demanda de dinero; ∆Ms = incremento de la oferta
o de crédito interno; Y = ingreso nacional; b = coeficiente marginal de la demanda
de dinero con respecto al ingreso disponible; D = déficit público; a = proporción
del déficit público financiado con creación de dinero o crédito interno; y t = tasa
de impuestos. Por lo tanto, dado el nivel general de precios, de acuerdo con este
enfoque tendríamos:

∆B = ∆(X – M) = ∆Md – ∆Ms

es decir:

∆B = b(1 – t) ∆Y + a∆D

donde: B = déficit de la cuenta corriente de la balanza de pagos; X = exportaciones;
y M = importaciones. Como debido al supuesto de pleno empleo ∆Y no puede ser
diferente de cero, la ecuación anterior se reduce a:

∆B = a∆D, ó ∆B = ∆D, cuando a = 1

Lo último significa que todo el incremento del déficit público es gastado en im-
portaciones, dado el nivel de las exportaciones. El carácter estrictamente moneta-
rio de este enfoque puede ser mostrado en la siguiente forma:

Ms = A(R + C) = AH

donde: H = R + C; Ms = oferta de dinero; A = multiplicador del dinero; R= reservas
internacionales; C = crédito interno.

19	 Para una más específica explicación, véase JIMÉNEZ, F., 1987, op. cit.

Félix Jiménez

42

Md = Pf (Y)

donde: Md = demanda de dinero; P = nivel de precios; Y = ingreso real.

Dada la condición de equilibrio Ms = Md, entonces:

A(R + C) = Pf (Y)

Diferenciando, reordenando y asumiendo que f(Y) = bY, tendremos que:

Bajo los supuestos de pleno empleo, nivel de precios exógenamente dado y veloci-
dad de circulación del dinero estable, la anterior ecuación se reduce a:

Es decir, los cambios en las reservas internacionales dependen «inversamente» de
los cambios en el multiplicador del dinero y en la magnitud del crédito interno.

¿Cuáles son las implicaciones de política económica del monetarismo en sus dos
versiones? En primer lugar, restringir la expansión del crédito. En condiciones de
insuficientes reservas internacionales la política monetaria debe ser pues restric-
tiva. Para el monetarismo moderno la devaluación es la expresión de una política
monetaria errónea y es inútil en presencia de una política crediticia expansio-
nista. En segundo lugar, debido a que la administración estatal de la demanda
distorsiona el libre funcionamiento de la economía de mercado, este específico
papel del Estado debe ser eliminado. Debe pues eliminarse el déficit público. En
tercer lugar, la política financiera debe ser orientada hacia los mínimos reque-
rimientos de reservas internacionales. Finalmente, todos los precios deben ser
dejados libres; es decir, deben responder únicamente a las fuerzas de la oferta y la
demanda. Esto también significa libre comercio en las relaciones internacionales.
Como se comprenderá, las prescripciones monetaristas no sólo están relacionadas
con sus instrumentos teóricos (crédito interno, déficit público y tipo de cambio)
sino también con la ideología neoclásica del laissez-faire.

4.	L a doctrina del FMI

Ahora estamos listos para tipificar el enfoque del Fondo. Nosotros argumenta-
remos que este enfoque es fundamentalmente monetarista, aun cuando desde
comienzos de los setentas se ha intentado disimularlo con la incorporación de sus
llamados «servicios especiales».

 + + = + +dA R dR C dC dP dY db

A H R H C P Y b

 = − − R dR dA C dC
H R A H C

Inflación, déficit público, desequilibrio externo y crecimiento económico

43

La mejor manera de iniciar la revelación de su contenido es mencionar el bien
conocido paquete de ajuste y estabilización impuesto a los países con déficits en
sus balanzas de pagos. Este paquete incluye, como se sabe:

–	 la compresión de la demanda agregada mediante la reducción del gasto público,

–	 la liberalización de los mercados internos (mercado de crédito, mercados de bie-
nes, mercado de divisas), con excepción del mercado de trabajo donde los sala-
rios deben ser controlados, y

–	 la liberalización del mercado externo mediante la eliminación de todos los obs-
táculos (tarifarios y no tarifarios) a las importaciones.

Con este paquete el Fondo intenta resolver los problemas internos y externos,
como condición básica para superar las dificultades de liquidez que presentan los
países deficitarios.

El enfoque teórico que apoya este paquete es monetarista porque la contracción mo-
netaria o el control del crédito, es considerado el instrumento apropiado para ajustar
la balanza de pagos, regular la demanda agregada20 y reducir la tasa de inflación.

Dos proposiciones teóricas fundamentales pueden ser identificadas en la versión
monetarista del Fondo Monetario Internacional: 21

i.	 La primera es que habría una fuerte relación funcional entre la creación de dine-
ro o crédito y la tasa de cambio en el ingreso nominal o los precios. Sobre la base
de esta proposición se prescriben medidas deflacionarias aún en situaciones de
insuficiencia de demanda o de subutilización de la capacidad productiva.

ii.	 La segunda es que la balanza de pagos sería esencialmente un fenómeno mo-
netario, es decir, que estaría determinada por la oferta y demanda de dinero.
Cualquier cambio en las reservas internacionales sería estadísticamente igual a
la diferencia entre el cambio en la demanda de dinero y el cambio en la oferta
de dinero de origen interno. Esta proposición, a su turno, apoya la propuesta
de una política de igualación de la creación de dinero o crédito al cambio en la
demanda de dinero.

El Fondo Monetario Internacional caracteriza los problemas de balanza de pagos
de los países en desarrollo como desequilibrios puramente monetarios, sin ha-
cer un análisis explícito de sus posibles causas y bajo la idea a priori acerca de la

20	 Véase RHOMBERG, R. y HELLER, R. «Introductory survey», en The Monetary Approach to the
balance of payments. Washington DC: FMI, 1967, pp. 6-7.

21	 Véase FMI, Fondo Monetario Internacional The Monetary Approach to the Balance of Payments.
Washington D.C.: El Fondo, 1977, pp.3-8.

Félix Jiménez

44

efectividad del mecanismo de ajuste sugerido, la contracción monetaria. Para el
Fondo, la demanda agregada es mayor que la oferta agregada, porque el crédito
ha sido expandido en una forma tal que es incompatible con la tasa de crecimien-
to de la oferta interna.22 La administración estatal de la demanda no tiene sentido
en un sistema económico que, también según la doctrina del Fondo, es autorre-
gulable. Cualquiera sea el nivel actual de la oferta, la demanda debe ser siempre
ajustada a ella.

El exceso de crédito interno o el exceso de oferta de dinero en relación a su de-
manda, tal como es definida por los monetaristas, causa inflación y el consecuen-
te incremento del ingreso nominal aumenta las importaciones, las que, a su turno,
causan déficit en la balanza de pagos. Este enfoque fondomonetarista, constituye
una mezcla del punto de vista friedmaniano y el llamado enfoque monetarista
moderno de la balanza de pagos.

Con respecto a las políticas de estabilización de cuño fondomonetarista, existen
algunos elementos interesantes que deben ser señalados. En primer lugar, para
el Fondo la devaluación constituye también una medida de política importante
para corregir el desequilibrio externo.23 Por tanto, esta institución asume implíci-
tamente la realización de las condiciones del enfoque de las elasticidades, lo que
evidentemente no es compatible con su punto de vista monetarista.24 En segundo

22	 Este argumento es similar al análisis de absorción-ingreso, el mismo que hace especial énfasis
en la relación entre el ingreso (Y), la absorción (A = C + I + G) y la balanza de pagos (B = X – M).
A partir de la ecuación del ingreso nacional (Y = C + I + G + X – M) o también, (Y = A + X – M),
se obtiene (Y – A = X – M). En consecuencia, el déficit de la balanza de pagos aparece como
resultado de un desequilibrio entre Y y A: a mayor absorción en relación al ingreso, mayor será
el déficit externo. Diferenciando la ecuación anterior, se obtiene: (dY – dA = dB). Para mejorar B
mediante una devaluación es necesario que el valor resultante de dY sea mayor que dA, cual-
quiera sea el valor de las elasticidades de la demanda de exportaciones e importaciones. En una
situación de pleno empleo no existe posibilidad de aumentar Y, por lo tanto, la absorción debe
disminuir. En una situación opuesta la política de tipo de cambio puede aumentar Y a través del
estímulo al crecimiento de las exportaciones si el efecto ingreso opera en la dirección correcta.
De acuerdo con Alexander, puesto que no hay forma de garantizar el mejoramiento de la ba-
lanza de pagos mediante la política devaluatoria, debe actuarse directamente sobre A mediante
políticas monetarias y fiscales restrictivas. Véase ALEXANDER, S., «Effects of a devaluation on
the Trade Balance», en FMI Staff Papers. Washington, vol. 2, abril de 1952, pp. 263-278; y «Effects
of a devaluation: A Simplified Synthesis of elasticities and absorpcion approaches», en Ameri-
can Economic Review. Pittsburg, vol. 69, marzo de 1959, pp. 21-42.

23	 Véase BLACKWELL, C. P. «Reflections on the Monetary Approach to the balance of pay-
ments», en Proceedings of the Third Pacific Basin Central Bank Conference of Economic Modelling.
Wellington, vol. 1, N.° 2, 1978.

24	 Según el enfoque de elasticidades de cuño keynesiano donde (B=X–M);

	 X = exportaciones expresadas en moneda nacional; M = importaciones expresadas en dólares;
Ex = elasticidad precio de la demanda de exportaciones; Em = elasticidad precio de la deman-
da de importaciones; y, e = tipo de cambio, es decir, la relación de dólares a moneda nacional.
Como se comprenderá, la derivada de B con respecto al tipo de cambio (e) será menor que
cero si y sólo si Ex + Em(M/eX) es mayor que la unidad. Véase THIRWALL, A. P. Balance of
payments theory and the United Kingdom experience. London: MacMillan, 1980, p. 74.

)dB M
de eX

= X (1–Ex–Em

Inflación, déficit público, desequilibrio externo y crecimiento económico

45

lugar, el libre mecanismo de la oferta y la demanda no es válido para el mercado
de trabajo. Los salarios deben ser controlados (congelados) con el objeto de no nu-
lificar el efecto precios relativos positivo que tendría la devaluación. Finalmente,
también debe mencionarse que desde los setentas, dada la recesión generaliza-
da de la economía capitalista, el FMI introdujo los llamados servicios especiales,
pero sólo como medidas accesorias y que, por tanto, no afectan el contenido bási-
co de su ideología. Estos servicios son los siguientes:

–	 Servicios financieros compensatorios, cuando la disminución de las exportacio-
nes no está vinculada a la administración estatal de la demanda.

–	 Servicios regulatorios para financiar dificultades originadas por la contracción
de la demanda mundial.

–	 Servicios suplementarios y ampliados, orientados a financiar desequilibrios es-
tructurales los que, en el lenguaje del Fondo, son ocasionados por necesidades
financieras que superan la cuota del país en cuestión.

Los tres tipos de servicios fueron introducidos supuestamente para adaptar el
programa de estabilización «a las circunstancias económicas e instituciones fi-
nancieras del correspondiente país miembro».25 Sin embargo, la condicionalidad
para el otorgamiento de las facilidades crediticias no especiales continúa basán-
dose en el supuesto de que los desequilibrios son generalmente causados por un
exceso de demanda. Las consideraciones no monetarias sólo «suplementan» las
conclusiones alcanzadas a través del análisis monetario.26 Consecuente con la eco-
nomía ortodoxa que apoya el enfoque monetarista, el FMI promueve mediante
sus programas de estabilización, el mecanismo del llamado mercado «libre». El
Fondo propone reducir la denominada «interferencia» del Estado en la libre ope-
ración de las fuerzas del mercado, tanto en la esfera de las transacciones internas
como también en la esfera de las transacciones con el exterior. Las correspondien-
tes prescripciones de política básicas son, para el mercado interno, desmantelar
el sistema de control de precios y subsidios, incluyendo la «privatización» de las
empresas públicas; y, para el mercado externo, la devaluación del signo monetario
y la liberalización de las importaciones. Las consecuencias de estas medidas son
ampliamente conocidas: recesión, aceleración de la inflación, desindustrializa-
ción, desequilibrio externo recurrente, creciente desempleo, ingresos personales
reales decrecientes y represión política.

25	 Véase, FMI, Fondo Monetario Internacional The International Monetary Fund, 1966-1971, vol. 1.
Washington D. C.: El Fondo, 1976, p. 366. Véase también GOLD, J. Financial assistance by the Interna-
tional Monetary Fund, law and practice, Pamphlets Series, N.° 27. Washington D. C.: FMI, 1980, p. 21.

26	 Véase Fondo Monetario Internacional (FMI), «Conditionality» Pamphlets Series, N.° 31,
1979.

Félix Jiménez

46

5.	E l problema de la causalidad en el proceso de inflación y el papel de
la política fiscal

El argumento monetarista de que la inflación «es y puede ser producida sólo
mediante un incremento de la cantidad de dinero mayor que el aumento del
producto»,27 plantea una interrogante que va más allá de una simple correlación
entre la tasa de crecimiento de los precios y la tasa de creación de dinero.28 La
pregunta alude a la posibilidad de probar estadísticamente la dirección de la cau-
salidad existente entre estas dos variables. Afortunadamente ahora disponemos
de un modelo estadístico y econométrico que nos permite hacer este tipo de prue-
ba. Este modelo —que es básicamente apoyado por los teóricos de la escuela de
expectativas racionales— puede ser sintéticamente presentado como sigue:29

	 (1)

donde, X, Y son tasas de crecimiento del dinero y los precios, o de los precios
y de la variable política fiscal, respectivamente; a, b = son los coeficientes a ser
estimados; n, m = son los rezagos de tiempo en años; e1, e2 = son los residuales del
modelo, y; t = el tiempo.

De acuerdo con la teoría que apoya este modelo, coeficientes relativamente gran-
des de los valores futuros de Y implican la existencia de «retroalimentación» des-
de X a los valores subsecuentes de Y. En forma similar, coeficientes relativamente
grandes de los valores futuros de X implican la existencia de «retroalimentación»
desde Y a los valores subsecuentes de X. Por lo tanto, habrá causalidad propia-
mente dicha cuando el proceso de «retroalimentación» es unidireccional; desde X
a Y, por ejemplo, si tal proceso no existe desde Y a X. Debe mencionarse, además,
que este tipo de causalidad implica que el efecto resultante debe tomar al menos
un período de tiempo para manifestarse como tal.30

27	 Véase FRIEDMAN, M., 1973, op. cit., p. 28.
28	 Entre la literatura crítica de la intervención del FMI, puede encontrarse una implícita aceptación

de la idea que el proceso inflacionario constituye básicamente un fenómeno monetario. Véase
por ejemplo: (a) PORTOCARRERO, F., op. cit., p. 111. De acuerdo con este autor el primer factor
que explica el alto nivel de inflación alcanzado en 1979 sería la alta liquidez creada mediante la
rápida recuperación de las reservas internacionales. (b) SÁNCHEZ, F.; TORRES, J. y TORRES,
R. Inflación, crisis fiscal y devaluación. Lima: DESCO, 1983, p. 69. Para estos autores la expansión
monetaria generada mediante el déficit público alimenta las presiones inflacionarias.

29	 El modelo fue desarrollado por Granger y mejorado por Sims y Williams, et al. Véase: (a)
GRANGER, C. «Investigating Causal Relations by Econometrics Models And Cross-spectral
Methods», en Econométrica. Illinois, vol. 37, N.° 3, 1969, pp. 424-438; (b) SIMS, C. «Money, inco-
me and causality», en American Economic Review. Pittsburgh, vol. 62, N.° 4, 1972, pp. 540-552;
(c) WILLLAMS, D.; GOODHART, C. y GOWLAND, D., «Money, Income and Causality, the U.
K. experience», en American Economic Review.Pittsburg, vol. 66, N.° 3, 1976; y (d) SARGENT, T.
y WALLACE, N., op. cit.

30	 Véase WILLIAMS, D., et al., op. cit., p. 418.

1

m

t i t i t
i n

X a Y e−
=−

= +∑

2

m

t i t i t
i n

Y b X e−
=−

= +∑

Inflación, déficit público, desequilibrio externo y crecimiento económico

47

Puesto que esta prueba está basada en la metodología de los vectores autoregre-
sivos, Y y X tienen que ser series estacionarias con covarianza conjunta, cada una
con media igual a cero y residuales tipo white noise.31 Para satisfacer estos requisi-
tos adoptamos el siguiente procedimiento:

a) 	Después de transformar las variables bajo el supuesto de que se encuentran re-
lacionadas linealmente con la escala logarítmica, introducimos en cada especi-
ficación la variable tiempo y una constante. Es importante notar que la variable
tiempo fue incorporada cuando las correspondientes variables no pudieron ser
convertidas en estacionarias mediante la sola aplicación del filtro (1–B)d, donde
B es el operador de rezagos con d igual a 1 ó 2. Por otro lado, mediante la inclu-
sión de la constante en cada regresión aseguramos que cada una de las series
estacionarias tenga una media igual a cero.32

b) 	Una vez corridas las regresiones, los residuales estimados fueron evaluados para
detectar la existencia de autocorrelación mediante la especificación siguiente:

	
1

ˆ ˆ
k

it j it j
j

e a e −
=

= ∑ ; i=1,2	 (2)

Los resultados de esta última regresión fueron usados como un nuevo filtro para
obtener una estructura de residuales no correlacionados. El filtro definitivo tuvo,
en general, la forma (1–B)d (1–â1 B–â2 B

2–...– a4 B
4). (Es importante mencionar que

a4êt–4 fue introducido para probar la existencia de estacionalidad). Las series
corregidas mediante este último filtro fueron las que se usaron para la prueba
econométrica de causalidad. Finalmente, se usó una estadística F apropiada para
evaluar la significación de los coeficientes correspondientes a los valores futuros
de las variables en cuestión.33

Los resultados de la estimación del sistema de ecuaciones (1) se encuentran en los
cuadros 1, 2, 3 y 4. Se usaron dos variables monetarias: M1, que incluye, de acuerdo
con la metodología del FMI, dinero fuera de los bancos y los depósitos demandados
por el sector privado; y M2, que incluye, de acuerdo con la misma metodología,
tanto a M1 como al cuasidinero.34 Los cuadros 1 y 2, corresponden a la variable mo-
netaria M1, mientras que los cuadros 3 y 4 contienen los resultados obtenidos al in-
cluir la variable monetaria M2. En cada cuadro se reporta la estadística F, pertinente

31	 Para una interesante discusión acerca de los modelos de vectores autoregresivos véase GOR-
DON, R. J. y KING, S. R. «The Output Cost of Disinflation in traditional and Vector Autore-
gressive Models», en Brookings Papers on Economic Activity. N.° 1, 1982.

32	 Para una explicación del método de generación de series de tiempo estacionarias de covarian-
za conjunta, véase WILLIAMS, D., et al., op. cit., pp. 419-20.

33	 Véase WILLIAMS, D., et al. op. cit., section II. Véase también JOHNSTON, J., Econometric
Methods.New York: McGraw-Hill, 1972, pp. 192-207.

34	 Véase FMI, Fondo Monetario Internacional International Financial Statistics: Yearbook 1983.
Washington: El Fondo, 1983, Introduction.

Félix Jiménez

48

2

3

(1) (1) 1t i t i
i

B P w B Mρ ρ −
=−

− = −∑

2
3 3

3 3
3

(1) 1 (1)t i t
i

B M w B Pρ ρ
=−

− = −∑

Cuadro 1
Regresión de las tasas de inflación sobre las tasas de creación de dinero

/i/ Coeficientes de las tasas futuras de
creación de dinero

Coeficientes de las tasas corriente y
pasadas de creación de dinero

0 0.218 (0.170)
1 0.178 (0.135) 0.118 (0.192)
2 0.207 (0.101) -0.036 (0.175)
3 -0.004 (0.127)

Nota:	 Constante	 = 0.040 (0.029)
	 Tiempo	 = 0.003 (0.002)
	 R2	 = 0.233
	 DW	 = 1.506
	 F	 = 1.909
	 F(2,14)	 = 2.100

Los errores estándar estimados se encuentran entre paréntesis. El valor de ρ fue calculado mediante la esti-
mación de la ecuación (2); ρ = 0.999. Variable monetaria: M1.
Datos anuales: 1950-1980

Cuadro 2
Regresión de las tasas de creación de dinero sobre las tasas de inflación

/i/ Coeficientes de las tasas futuras de
inflación

Coeficientes de las tasas corriente y
pasadas de inflación

0 0.473 (0.572)
1 -0.034 (0.530) -0.829 (0.607)
2 -0.160 (0.313) 1.266 (0.652)
3 -1.212 (0.609)

Nota:	 Constante	 = 0.088 (0.066)
	 Tiempo	 = 0.013 (0.005)
	 R2	 = 0.483
	 DW	 = 2.122
	 F	 = 3.799
	 F(2,14)	 = 0.280

Los errores estándar estimados se encuentran entre paréntesis. El valor de ρ fue calculado mediante la esti-
mación de la ecuación (2); ρ3 = -0.402. Variable monetaria: M1.
Datos anuales: 1950-1980

Inflación, déficit público, desequilibrio externo y crecimiento económico

49

Cuadro 3
Regresión de las tasas de inflación sobre las tasas de creación de dinero

/i/ Coeficientes de las tasas futuras de
creación de dinero

Coeficientes de las tasas corriente y
pasadas de creación de dinero

0 0.352 (0.103)
1 0.266 (0.077) 0.169 (0.116)
2 0.236 (0.079) 0.046 (0.136)
3 0.044 (0.143)

Nota:	 Constante	 =	 -0.073 (0.039)
	 Tiempo	 =	 -0.001 (0.002)
	 R2	 =	 0.859
	 DW	 =	 2.151
	 F	 =	 19.246
	 F(2,14)	 =	 12.770

Los errores estándar estimados se encuentran entre paréntesis. El valor de ρ1 y ρ4 fueron calculados mediante
la estimación de la ecuación (2); ρ1 = 0.621 y ρ4 = -0.692.
Variable monetaria: M2.
Datos anuales: 1950-1980

Cuadro 4
Regresión de las tasas de creación de dinero sobre las tasas de inflación

/i/ Coeficientes de las tasas futuras de
inflación

Coeficientes de las tasas corriente y
pasadas de inflación

0 0.559 (0.462)
1 0.201 (0.438) -0.572 (0.480)
2 -0.085 (0.260) 0.609 (0.536)
3 -0.745 (0.495)

Nota:	 Constante	 =	 0.141 (0.055) 	
	 Tiempo	 =	 0.006 (0.004)
	 R2 	 = 	 0.58
	 DW	 =	 1.682
	 F 	 = 	 5.148	
	 F(2,14) 	 = 	 0.105

Los errores estándar estimados se encuentran entre paréntesis. El valor de ρ3 y ρ4 fue calculado mediante la
estimación de la ecuación (2); ρ3 = -0.52.
Variable monetaria: M2.
Datos anuales: 1950-1980

2
4 4

1 4 1 4
3

(1) (1) 2t i t i
i

B B P w B B Mρ ρ ρ ρ −
=−

− − = − −∑

it
i

it PBwMB −
−=

−=− ∑)(2)1(3
3

2

3

3
3 ρρ

Félix Jiménez

50

para la prueba de la hipótesis nula de que los coeficientes de los valores futuros de
la variable del lado derecho de la ecuación son iguales a cero.

En lo que concierne a M1, el valor calculado (2.10) de la estadística F es menor que
su valor crítico (3.74) a un cinco por ciento de nivel de significación. Por tanto, no
se puede rechazar la hipótesis de que no existe «retroalimentación» desde las tasas
corrientes de inflación a las tasas futuras de creación de dinero (véase cuadro 1). Por
otro lado, el valor estimado de la estadística F contenido en el cuadro 2 es notoria-
mente menor (0.28) que su mencionado valor crítico, lo que implica que tampoco en
este caso se puede rechazar la hipótesis de que no existe «retroalimentación» desde
las tasas corrientes de creación de dinero a las tasas futuras de inflación.

Puesto que en los dos casos no hemos rechazado la hipótesis nula, la tasa de in-
flación y la tasa de crecimiento de M1 parecen no estar relacionadas estadísti-
camente. Es decir, no existe causalidad en ninguna dirección. Sin embargo, los
valores absolutos de los coeficientes de las tasas futuras de inflación son muy pe-
queños en relación a aquellos correspondientes a sus valores corrientes y pasados;
mientras que los coeficientes de las tasas futuras de creación de dinero presentan
valores más o menos similares a aquellos correspondientes a las tasas corrientes
y pasadas. Este resultado es relativamente consistente con la ausencia de «retroa-
limentación» desde las tasas de creación de dinero a las tasas de inflación. Por lo
tanto, el crecimiento de los precios es el que influenciaría directamente sobre las
subsecuentes tasas de creación de dinero.35

La conclusión anterior es corroborada en el caso de la variable monetaria M2.
Con M2 las ecuaciones estimadas presentan altos coeficientes de determinación
ajustados por grados de libertad. La estadística F reportada en el cuadro 3 tiene
un valor (12.77) notoriamente superior a su valor crítico (6.51), a un nivel de 1% de
significación. Esto implica, estadísticamente, que hay «retroalimentación» desde
las tasas corriente y pasadas de inflación a las tasas futuras de creación de dinero.
Por otro lado, el valor de la estadística F reportada en el cuadro 4 (0.105) y los va-
lores de los coeficientes de las tasas futuras de inflación sólo confirman nuestra
hipótesis acerca de la existencia de causalidad unidireccional desde las tasas de
inflación a las tasas de creación de dinero.

En consecuencia, el enfoque monetarista de la inflación es totalmente erróneo,
por lo menos para el caso de la economía peruana. El dinero no es una variable
exógena en relación a los precios; su crecimiento es un resultado del incremento
de los precios, el cual, a su turno, tiene que ser explicado tomando en considera-
ción aquellos factores ligados a las condiciones de costos directos e indirectos de

35	 De acuerdo con SIMS, C., «In applying the F-tests for causal direction [...] one should bear in
mind that the absolute size of coefficients, is important regardless of the F value (...) Thus the
fact that future values of the independent variable have coefficients insignificantly different
from zero only show that unidirectional causality is possible (...) Moreover, small coefficients
on future values of the independent variable may sometimes be safely ignored even when
they are statistically significant». Véase SIMS, C. op. cit., pp. 545-546.

Inflación, déficit público, desequilibrio externo y crecimiento económico

51

producción y al comportamiento del margen neto de beneficios, con referencia
especial al sector manufacturero.36

Los partidarios de las «expectativas racionales» pueden salir en defensa del mone-
tarismo, señalando que este tipo de endogeneidad del dinero constituye sólo una
consecuencia del hecho de que las expectativas de inflación se forman mediante
la extrapolación de las tasas pasadas de inflación mientras se espera que el go-
bierno use la creación de dinero «para financiar una tasa de gasto real de gobier-
no más o menos constante».37 Sin embargo, la estadística (Mt–Mt–1)/((0.5)(Pt+ Pt–1)),
que según Sargent y Wallace es igual al monto de recursos reales comandados en
cada período por los creadores de dinero,38 muestra una importante tendencia as-
cendente (ver gráfico 1) lo cual invalida el supuesto de que el «público espera que
el gobierno mantenga su tasa real de compras más o menos constante».39

Gráfico 1
Gráfico del

Nota: RRC = (Mt – Mt–1)/(0.5(Pt + Pt–1))
donde: M es la variable monetaria M2; P es el deflactor implícito del PBI

Por su parte los friedmanianos pueden argumentar que los efectos del crecimiento
del dinero se expresan en primer lugar en un cambio en el producto y difícilmente

36	 Para un modelo especifico de precios de los bienes manufacturados véase JIMÉNEZ, F. y
ROCES, C. «Precios y márgenes de ganancia en la industria manufacturera mexicana», en
Economía mexicana. México D. F., N.° 3, 1981, pp. 183-212.

37	 Véase SARGENT, T y WALLACE, N., op. cit., pp. 419 y 422.
38	 Ídem, pp. 422-423.
39	 Ídem.

()()1og / 0.5t t tL M P P−∆ +

Log RRC

10

9

8

7

55 60 65 70 75 80
Año

Félix Jiménez

52

sólo en los precios. Friedman dice, «yo considero la descripción de nuestra posición
de que el “dinero es todo lo que importa para explicar los cambios en el ingreso
nominal y los cambios de corto plazo del ingreso real”, como una exageración
pero que le da el correcto sabor a nuestras conclusiones».40 Pero, como de acuerdo
con este argumento el efecto de la oferta de dinero sobre la producción sería
transitorio, la forma de capturar este efecto de corto plazo llega a ser irrelevante
por lo menos en el contexto de la prueba de causalidad.

Por otro lado, los monetaristas pueden argumentar que para efectos de estabili-
zación de la economía, la política monetaria es más eficaz que la política fiscal ya
que, se supone, ejerce mayor influencia sobre el comportamiento de la actividad
económica general. Nosotros mostraremos que precisamente lo contrario resulta
válido para el caso de la economía peruana. Las acciones de política fiscal afectan
directamente al elemento determinante de la actividad económica general: la de-
manda efectiva. Para probar nuestra hipótesis utilizamos el siguiente modelo:

	 		 (3)

donde: Y es el ingreso monetario nacional; M es la variable de política monetaria;41
y, E es la variable de política fiscal.

Para construir un «proxy» de la variable de política fiscal que sea más o menos
confiable, separamos el efecto del gasto público sobre la economía de aquel que
sobre él ejerce el comportamiento de la economía en su conjunto. Este «proxy», que
denominamos Gasto Público Ajustado (E*), fue construido de la siguiente manera:

		 (4)

donde: E representa el gasto público; T constituye el ingreso público; y, g es la
tasa de crecimiento del producto bruto interno. El subíndice denota el valor de la
variable en el año anterior.

Cuando (1+g)T–1 es menor que T, entonces E* es menor que E. Esto significa que el
efecto expansionista de E decrecerá al aumentar T a una tasa mayor que la tasa de
crecimiento económico. Por otro lado, cuando (1+g)T–1 es mayor que T y, por tanto,
E* es mayor que E, el efecto real del gasto público sobre la economía aumentará
mediante la «disminución» de T, resultante de una tasa de aumento porcentual
menor que la tasa de crecimiento económico.42

40	 Véase FRIEDMAN, M., «A theoretical Framework for Monetary Analysis», en GORDON, R.
(ed.) Milton Friedman’s Monetary Framework, Chicago: University of Chicago, 1974, p. 27.

41	 La inclusión de M como variable independiente no contradice su carácter endógeno con res-
pecto a los precios. Lo único que esperamos es capturar su influencia sobre la demanda agre-
gada ante todo a través de cambios en el ingreso real y parcialmente sobre los precios.

42	O tro «proxy» podría ser el llamado Dutch Budget Impulse Measure (BI). Sin embargo, nuestro

T
TgEE 1)1(* −+

=

∑∑
=

−
=

− +∆+∆+=∆
3

0

3

0

logloglog
i

titi
i

itit eEcMbaY

Inflación, déficit público, desequilibrio externo y crecimiento económico

53

Los resultados de la regresión efectuada tanto con M1 como con M2, se encuen-
tran en el cuadro 5. Los resultados con M1 confirman la hipótesis acerca de la
importancia de la política fiscal como argumento explicativo del crecimiento del
ingreso nacional. Todos sus coeficientes tienen el signo positivo esperado y mues-
tran un impacto acumulativo estadísticamente no diferente de la unidad, tanto
al 5% como al 1% de nivel de significación.43 Los resultados son mantenidos con-
sistentemente al introducir M2. La política de gasto público o de estímulo de la
demanda es más importante que las políticas monetarias orientadas a cambiar el
comportamiento de la oferta de dinero.

Cuadro 5
Resultados de la regresión del ingreso nominal sobre las variables
de política fiscal y monetaria
Datos anuales: 1950-1980

Variable monetaria M1 Variable monetaria M2
Constante -0.004 (-2.268) -0.028 (-1.143)

Mo 0.339 (3.736) 0.400 (3.917)
M1 0.185 (1.854) 0.156 (1.441)
M2 -0.230 (-2.032) -0.375 (-2.780)
M3 -0.112 (-0.997) -0.093 (-0.510)

ΣMi 0.182 (0.827) 0.088 (0.273)
Eo 0.124 (1.092) 0.096 (0.860)
E1 0.392 (3.488) 0.357 (3.469)
E2 0.490 (4.358) 0.466 (3.971)

E3 0.174 (1.510) 0.147 (1.410)

ΣEi 1.180 (7.133) 1.046 (4.377)

R2 0.890 0.920

F 26.720 37.676
S.E. 0.045 0.038
DW 1.600 1.6

Nota: Los números entre paréntesis son los valores de la estadística t. Se descartó la presencia de heterosce-
dasticidad mediante el método Goldfeld-Quant. La ecuación (2) fue estimada para probar el orden y nivel de
significación de la autocorrelación de los errores.

«proxy» E* tiene la ventaja de no tomar en cuenta el gasto del año anterior como dato. El proxy
BI, como señala Chand, «does not pass any judgment as to whether the underlying budgetary
situation is excessivelly expansionary». Véase CHAND, S. K., «Summary measures of fiscal
influences», IMF Staff Papers. vol. 24 N.° 2, 1977, pp. 414-415.

43	 Para probar la significación estadística de la suma de los coeficientes de las variables de po-
lítica fiscal y monetaria, tomamos en cuenta la siguiente proposición estadística: cuando un
estimador α es función de otros k-estimadores tales como b1,b2.,.....bk; es decir, cuando α =
F(b1,b2.,.....bk), entonces la varianza de α puede ser expresada aproximadamente como sigue:

donde j,k = 1, 2, ..., K; j<k

() () 2 (;)Var Var b Cov b b
df df df

 k j k∑ ∑
2

k j k k j kdb db db
α

<

= +

Félix Jiménez

54

La importancia del impacto contemporáneo que la creación de dinero ejerce sobre
el ingreso nacional (véase cuadro 5) se refleja también en el efecto contemporáneo
que sobre el mismo ejerce la expansión del crédito privado. Sin embargo, tam-
poco la política de crédito orientada al sector privado importa en términos de su
influencia sobre el comportamiento del PBI nominal. La correspondiente suma de
sus coeficientes tiene signo negativo y es estadísticamente no diferente de cero;
mientras que la suma de los coeficientes de la variable de política fiscal es estadís-
ticamente no diferente de uno (véase cuadro 6).

Cuadro 6
Resultados de la regresión del ingreso nominal sobre las variables de política
fiscal y crédito privado como «proxy» de la política monetaria
Datos anuales: 1950-1980

Variable monetaria:
Crédito privado (C)

Constante -0.031 (-1.176)

Co 0.489 (3.904)

C1 -0.312 (-1.713)

C2 -0.244 (-1.259)

C3 -0.021 (-0.116)

ΣCi 0.087 (-1.110)

Eo 0.081 (0.641)

E1 0.447 (3.580)

E2 0.503 (3.837)

E3 0.220 (1.649)

ΣEi 1.251 (5.554)

R2 0.874

F 23.633

S.E. 0.048

DW 2.088

Nota: Los números entre paréntesis son los valores de la estadística t. El modelo estimado no reporta auto-
correlación ni heteroscedasticidad. Para las pruebas de hipótesis correspondientes se utilizaron los mismos
métodos mencionados en la nota del cuadro 5.

Los resultados anteriores podrían ser también interpretados como la validación
de aquella hipótesis que ve en el gasto público la causa de los aumentos de pre-
cios. Sin embargo, no existe razón lógica alguna que apoye tal enfoque de la infla-
ción por exceso de demanda. Al utilizar la prueba de causalidad para evaluar la
relación funcional entre las tasas de inflación y gasto público, nosotros encontra-
mos coeficientes que pueden ser caracterizados como sesgados debido al posible
problema de simultaneidad (véase cuadros 7 y 8).

Inflación, déficit público, desequilibrio externo y crecimiento económico

55

Cuadro 7
Regresión de las tasas de inflación sobre las tasas de gasto público

/i/ Coeficientes de las tasas futuras de
gasto público

Coeficientes de las tasas corriente y
pasadas de gasto público

0 0.130 (1.638)

1 -0.064 (-0.770) 0.292 (3.654)

2 0.318 (4.020) 0.408 (0.594)

3 0.272 (3.397)
Nota:	 Constante	 =	 -0.115 (-5.839)
	 Tiempo 	 = 	 0.001 (0.099)
	 R2 	 = 	 0.903
	 DW 	 = 	 1.526
	 F 	= 	 32.902
	 F(2,17) 	 = 	 8.160

Los valores de la estadística t se encuentran entre paréntesis. No hubo necesidad de «filtrar» las series de
tiempo.
Datos anuales: 1950-1980

Cuadro 8
Regresión de las tasas de gasto público sobre las tasas de inflación

/i/ Coeficientes de las tasas futuras de
inflación

Coeficientes de las tasas corriente y
pasadas de inflación

0 -0.003 (-0.008)

1 0.203 (0.586) -1.117 (-2.605)

2 0.587 (2.882) 1.326 (3.233)

3 -0.998 (-2.964)

Nota:	 Constante	 =	 0.127 (3.873)
	 Tiempo	 =	 0.001 (0.300)
	 R2	 =	 0.724
	 DW	 =	 2.540
	 F	 =	 10.002
	 F(2,17)	 =	 9.31

Los valores de la estadística t se encuentran entre paréntesis. No hubo necesidad de «filtrar» las series de
tiempo.
Datos anuales: 1950-1980

La hipótesis de que no existe «retroalimentación» desde las tasas corrientes de
inflación a las tasas futuras de gasto público no puede ser aceptada, puesto que el
valor calculado (8.16) de la estadística F es mayor que su valor crítico (3.59), a un
cinco por ciento de nivel de significación. Por otro lado, el coeficiente significativo
correspondiente a la segunda tasa futura de gasto público podría estar reflejando
el hecho de que el proceso de inflación empeora el déficit público, dado el sistema
regresivo de impuestos que presenta el país.

it
i

it EwP −
−=
∑=

2

3

it
i

it PwE −
−=
∑=

2

3

Félix Jiménez

56

Los resultados de la regresión del Gasto Público sobre la Inflación reportados en
el cuadro 8, indican que tampoco se puede aceptar la hipótesis de que no existe
«retroalimentación» desde las tasas corrientes de gasto público a las subsecuentes
tasas futuras de inflación. No obstante, existen dos hechos que merecen destacar-
se: primero, que los coeficientes de los valores futuros de la variable independien-
te son más pequeños que los correspondientes a sus valores pasados. Esto —de
acuerdo con Sims— estaría reflejando que el efecto de la inflación sobre el gasto
público y, por tanto, sobre el déficit, es más fuerte que el efecto correspondiente a
una dirección de causalidad opuesta.44 Segundo, que la relación entre gasto públi-
co y los precios reflejada en los signos y valores de los coeficientes asociados con
las tasas pasadas de la inflación, es fundamentalmente inversa (véase cuadro 8).
Por lo tanto, la política de austeridad orientada a combatir el proceso inflacionario
tendría un «vicio de origen».

Es importante mencionar, sin embargo, que todas las conclusiones derivables de
los resultados de la prueba de causalidad reportados en los cuadros 7 y 8, no
pueden ser lógicamente definitivas. La razón está en la interdependencia, esta-
dísticamente significativa, que muestran las variables inflación y gasto público.
Como se sabe, el fenómeno de interdependencia no puede producir coeficientes
insesgados. Se necesita pues encontrar un modelo alternativo que nos permita no
sólo explicar la inflación sino también el papel del gasto público en el crecimien-
to económico. En la siguiente sección se presentan los elementos que podrían
caracterizar este modelo alternativo, al mismo tiempo que proporcionamos una
especificación provisional para explicar el proceso de inflación actual.

6.	C recimiento económico, desequilibrio externo e inflación: elementos
para un enfoque alternativo

La relevancia de los resultados del análisis estadístico y econométrico de la sec-
ción anterior puede apreciarse mejor si destacamos los elementos que a nuestro
juicio caracterizan a la economía peruana. Para empezar, debemos señalar que
el proceso de industrialización generó un sector manufacturero importante que
participa con un significativo porcentaje en la composición del Producto Bruto
Interno. Esta participación es similar a la que el mismo sector tiene en los países
desarrollados (véase cuadro 9).

44	 Véase SIMS, C. A. op. cit., pp. 545- 546.

Inflación, déficit público, desequilibrio externo y crecimiento económico

57

Cuadro 9
Distribución del producto bruto interno en 1978
(En porcentajes)

Perú1 México Reino Unido EE.UU. Japón

Agricultura 12.7 11.0 2.0 3.0 5.0

Industria 36.7 37.0 36.0 34.0 40.0

(Manufactura) (25.2) (28.0) (25.0) (24.0) (29.0)

Servicios 50.6 52.0 62.0 63.0 55.0

1. 1977
Fuentes: The World Bank, Peru: Major Development Policy Issues and Recomendations, 1981. The World Bank,
World Development Report, 1980.

Con el proceso de industrialización, el sector manufacturero fue convertido en la
fuerza motora del crecimiento económico. Las tasas de crecimiento del Producto
Bruto Interno fueron 5.97 en 1950-1954, 5.55 en 1954-1966 y 4.05 en 1966-1974,
mientras que las tasas correspondientes a dicho sector para los mismos períodos
fueron 9.40, 7.12 y 4.95, respectivamente. Las denominadas leyes de Kaldor y Ver-
doorn rigieron el proceso de crecimiento durante el período 1950-1980: en el corto
y en el largo plazo, el crecimiento del sector manufacturero fue fundamental para
incrementar el producto, el empleo y la productividad.45 Además, como señala-
mos en un artículo anterior, la relación sistemática encontrada entre el crecimien-
to de las exportaciones manufactureras y la expansión interna del sector, muestra
que la única manera de incrementar la capacidad de penetración de los bienes
manufacturados en los mercados externos es vía la expansión y crecimiento soste-
nido del correspondiente mercado interno.46

Ciertamente, dicha capacidad de penetración no pudo ni puede ser decisiva para
evitar el creciente déficit externo, debido al carácter no integrado de la correspon-
diente estructura industrial: los bienes de capital mantienen una participación
insignificante en la industria de Maquinaria y Equipo de Transporte debido a que
la actividad de esta se encuentra sesgada hacia la producción de bienes de consu-
mo durable. Por la misma razón, esta industria tiene una participación menor en
la generación del valor agregado manufacturero que la que alcanza en los deno-
minados países desarrollados (véase cuadro 10). Por otro lado, debido al carácter
no integrado de la estructura industrial, los bienes primarios no han perdido su
participación predominante en el total de las exportaciones (véase cuadros 10 y
11), como tampoco lo han perdido los insumos y bienes de capital para la indus-
tria en el total de los bienes importados (véase cuadro 12).

45	 Véase JIMÉNEZ, F., 1982, op. cit.
46	 Ídem.

Félix Jiménez

58

Cuadro 10
Valor agregado manufacturero y exportaciones primarias 1976-1977
(En porcentajes)

Perú México Reino Unido EE.UU. Japón

I. Distribución del valor agregado
manufactureroa

Industria de alimentosa.	 31 21 14 12 38

Industria textil y del vestidob.	 10 13 19 18 37
Industria de maquinaria y equipo de c.	
transporte 12 19 30 31 36

Industria químicad.	 16 14 12 12 11

Otras industrias.e.	 31 33 35 37 38
II. Participación de los bienes primarios en la

exportación de Mercancíasb 92 71 19 30 33

a 1976
b 1977
Fuente: The World Bank, World Development Report, 1980.

Cuadro 11
Composición de las exportaciones FOB peruanas
(En porcentajes)

1953 1961 1964 1974 1978 1982

Productos agrícolas 46.1 32.3 27.8 21.7 12.8 6.6

Productos pesqueros 3.1 13.7 24.2 13.4 10.0 6.1

Productos mineros 28.7 41.2 38.4 48.4 47.5 39.9

Petróleo 6.3 2.8 1.4 1.9 9.4 21.8

Otros 15.8 10.0 8.2 13.2 20.3 25.6

Total 100.0 100.0 100.0 100.0 100.0 100.0

Fuentes: Banco Central de Reserva del Perú, Anexo estadístico del Sector Externo Peruano 1970-1981, 1982.Me-
moria, Banco Central de Reserva del Perú, 1980 y 1984. The World Bank, Volumen III, Peru: Long Term Develop-
ment Issues, 1979.

Cuadro 12
Composición de las importaciones FOB peruanas
(En porcentajes)

1954 1960 1962 1966 1970 1974 1978 1982

Bienes de consumo 21.8 21.5 18.5 18.4 14.2 9.2 7.7 13.3

Materias primas e insumos para la industria 34.8 34.8 33.3 41.1 45.8 41.0 44.2 34.7

Bienes de capital 31.7 36.1 43.1 35.7 36.0 36.1 39.5 37.9

Otros bienes 11.7 7.6 5.2 4.8 4.0 13.7 8.6 14.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Fuente: Banco Central de Reserva del Perú, Cuentas Nacionales del Perú, 1950-1965 y 1950-1967; Memoria 1980
y 1984.

Inflación, déficit público, desequilibrio externo y crecimiento económico

59

El período 1960-1965, caracterizado por un sostenido crecimiento de las exporta-
ciones, constituye el comienzo de un nuevo proceso de acumulación centrado en la
generación de productos metálicos, maquinaria eléctrica y no eléctrica, equipo de
transporte, etc.; todos orientados a expandir y diversificar la producción de bienes
de consumo durable. Este nuevo patrón de acumulación —denominado segunda
fase de substitución de importaciones y profundizado en la década de 1970,— con-
solidó el mencionado papel motor del sector manufacturero y, al mismo tiempo,
modificó estructuralmente la naturaleza de la crisis de balanza de pagos.

Con el nuevo patrón de acumulación, las exportaciones tradicionales perdieron
su papel dominante en la explicación de los ciclos y el crecimiento económico de
largo plazo,47 al mismo tiempo que el proceso de industrialización, debido a su ca-
rácter no integrado, tuvo que ser acompañado por una creciente dependencia de
insumos y bienes de capital importados (véase cuadro 12). Como consecuencia de
este último hecho, el efecto negativo del crecimiento industrial sobre la balanza
de comercio tuvo que intensificarse durante las fases de expansión de los ciclos,
creando así una tendencia de largo plazo al empeoramiento del desequilibrio ex-
terno. Sin embargo, la naturaleza estructural del déficit de la balanza de pagos,
como mostramos en un artículo anterior, no fue sólo consecuencia de un particu-
lar proceso de acumulación, sino también una de las causas de la desaceleración
de la tasa de crecimiento económico ocurrida en los últimos quince años.48

Como ya fue mencionado, la segunda fase de substitución de importaciones ge-
neró un sector manufacturero importante, pero con una industria de bienes de
capital poco significativa. La resultante estructura industrial descentrada desvió
la fuerza estimulante del crecimiento, esto es, la demanda efectiva asociada a las
inversiones, hacia los mercados externos. Con esta desviación se debilita la plena
operación de las leyes de Kaldor y Verdoorn. El efecto multiplicador directo de
la inversión es perdido al mismo tiempo que se genera un incremento en la im-
portación de bienes de capital y en la correspondiente importación de insumos,
creándose así una tendencia al desequilibrio externo como parte inherente al pro-
pio proceso de acumulación. Sin duda, esta desviación fue compensada en las
primeras fases de substitución de importaciones mediante inversiones dirigidas
al establecimiento de industrias nuevas, esto es, de producción de bienes previa-
mente importados. Estas fases de compensación corresponden a los períodos de
la década de 1950 y primera mitad de la de 1960, durante los cuales la economía
peruana fue expandida con las más altas y sostenidas tasas de crecimiento. El
movimiento económico ascendente y la expansión manufacturera fueron desace-
lerados en el período 1962-1966 para después generarse una tendencia decreciente
de largo plazo en la tasa de crecimiento económico (véase gráficos 2 y 3).

47	 Véase JIMÉNEZ, F. «La balanza de pagos como factor limitativo del crecimiento y el desequi-
librio estructural externo de la economía peruana», en Socialismo y Participación. Lima, N.° 25,
1984, pp. 81-108.

48	 Ídem.

Félix Jiménez

60

Gráfico 2
Fluctuaciones del producto bruto interno y del producto manufacturero
1950 – 1980

(%)

110

105

100

95

90

85

80

1950 1955 1960 1965 1970 1975 1980

PBI / PBI (tendencia)

PM / PM (tendencia)

Durante el período de expansión —1950-1962— la formación de capital privado
como porcentaje del PBI osciló entre los valores de 14 y 23 por ciento, con una
media de 17.5 y una varianza de 8.07. Cuando se toma como período de referencia
1950-1966, el valor de la media (16.2) es todavía alto, pero su varianza aumenta
hasta 12.2. El comportamiento de la formación de capital privado cambia dra-
máticamente en el siguiente período 1967-1980: el correspondiente porcentaje de
inversión privada con respecto al PBI alcanza un promedio de sólo 8.37% con una
varianza de 0.92.49 Es claro entonces que en este último período, el papel propul-
sor del crecimiento desempeñado por la inversión privada fue poco significativo
y, justamente en este período el creciente déficit público tuvo que compensar la
insuficiencia de demanda efectiva intensificada por la desaceleración de las in-
versiones privadas (véase gráfico 4 y cuadro 13). Puesto que la demanda interna
constituye la fuerza determinante del crecimiento manufacturero, el Estado tuvo
que evitar la crisis de sobre acumulación mediante la expansión del gasto. Sin
embargo, la consecuente elevación del déficit público —junto con la concomitante
deuda externa y la constante necesidad de insumos importados para mantener la
planta industrial—, condujo al empeoramiento del déficit de la balanza de pagos
(véase gráficos 3 y 4).

49	 Como señalan Angell y Thorp, «the massive incentive, the increased protection and the heavy
participation by the multinationals in the second wave of industrialization were not enough
to compensate the falling tendency in the ratio of private investment to GDP. Véase ANGELL,
A. y THORP, R. op. cit., p. 867.

Inflación, déficit público, desequilibrio externo y crecimiento económico

61

Gráfico 2
Fluctuaciones del producto bruto interno y del producto manufacturero
1950 – 1980

Gráfico 3
Cuenta corriente de la balanza de pagos, tendencia y
fluctuaciones cíclicas del producto bruto interno
1950 - 1980

11

10

9

8

7

6

5

4

3

2

1

0

Tasa de Crecimiento del PBI (a precios de 1973) (%)

PBI (tendencia)

PBI

1978196819581950

– 9

– 8

– 7

– 6

– 5

– 4

– 3

– 2

– 1

0

1

2

3

Cuenta Corriente / PBI (%)

1950 1953 1958 1963 1968 1975 1978

Félix Jiménez

62

Gráfico 4
Déficit del gobierno central y coeficiente de la inversión privada
como porcentaje del PBI

Cuadro 13
Déficit del gobierno central y coeficiente de la inversión privada
como porcentaje del PBI

Año D/PBI Ip/PBI Año D/PBI Ip/PBI
1950 1.9 13.6 1965 -1.5 11.3
1951 1.6 16.8 1966 -3.2 10.7
1952 0.6 18.3 1967 -3.3 10.7
1953 -0.03 21.1 1968 -2.2 8.4
1954 1.3 15.4 1969 0.2 7.8
1955 -0.7 15.3 1970 -1.4 7.9
1956 -1.1 21.0 1971 -3.1 7.8
1957 -0.7 22.7 1972 -3.7 7.8
1958 -1.8 20.6 1973 -3.9 7.1
1959 -0.5 16.4 1974 -3.1 6.9
1960 1.6 14.6 1975 -5.5 9.1
1961 0.6 14.8 1976 -6.3 8.6
1962 -0.1 16.8 1977 -7.5 8.3
1963 -0.1 14.9 1978 -5.1 8.5

1964 -1.8 11.2 1979 -0.6 8.6

1980 -3.0 9.7

Fuente: Banco Central de Reserva del Perú, Cuentas Nacionales del Perú 1950-1965, 1950-1967 y 1960-1973.;
Memoria 1980 y 1981.

7

6

5

4

3

2

1

0

-1

-2
1950 1955 1960 1965 1970 1975 1980

20

15

10

6

-

(%)

D
PBI

Ip
PBI

Ip
PBI

- D
PBI

Inflación, déficit público, desequilibrio externo y crecimiento económico

63

De esta manera, el desequilibrio externo y el déficit público aparecen como fenó-
menos concomitantes, no por las razones que arguye el enfoque monetarista de la
balanza de pagos, sino porque el proceso de substitución espúreo agotó las posibi-
lidades de creación de actividades nuevas, eliminando así el efecto multiplicador
indirecto de la inversión privada. En una situación donde el efecto multiplicador
directo de la inversión privada se «exporta» debido a la existencia de una planta
industrial no integrada y donde el efecto multiplicador indirecto se autoderrota
en el propio proceso de substitución espúreo, la crisis del sector externo tiene que
reflejar el efecto de la expansión de la demanda interna estimulada mediante el
déficit público. Nosotros evaluamos estadísticamente la relación entre estos dos
desequilibrios, con la ayuda de un modelo de regresión múltiple, cuyos resulta-
dos se presentan en el cuadro 14.

Cuadro 14
Regresiones del déficit externo sobre el déficit público

Variable
dependiente Constante Déficit

público (PD) Tiempo R2 F S.E.

TD -0.038 1.739 0.004 0.674 27.85 0.021

(-3.980) (-5.532) (-4.294)

BD -0.052 1.598 0.003 0.674 27.90 0.020

 (-5.818) (-5.420) (-4.000)

Notas:
1. Las series de tiempo utilizadas corresponden al periodo 1950-1980. TD, BD y PD son los coeficientes del

déficit comercial, del déficit de la cuenta corriente de la balanza de pagos y del déficit público con relación
al producto bruto interno, respectivamente.

2. La autocorrelación reportada por la estadística Durbin-Watson en las dos regresiones fue corregida por el
procedimiento Cochrane-Orcutt.

3. Los valores de la estadística t se encuentran entre paréntesis, debajo de los coeficientes estimados. R =
coeficiente de determinación; F = estadística F; S.E.= error estándar de la regresión.

Los dos tipos de déficit se encuentran positivamente relacionados. La creciente de-
pendencia de productos importados, dada la desaceleración en la tasa de crecimien-
to de las exportaciones, se refleja en un coeficiente del déficit público significativa-
mente mayor que la unidad a un nivel de 5 por ciento. Los resultados no cambian
cuando en lugar del déficit comercial (TD) se introduce como variable dependiente
el déficit de la cuenta corriente de la balanza de pagos (BD). Esto es así porque la
balanza de servicios totales no sigue a los ciclos económicos y reporta un déficit
permanente con una varianza que no acusa cambios estructurales significativos.50

¿Cuál fue la consecuencia de la tendencia al empeoramiento del déficit de la cuen-
ta corriente de la balanza de pagos? La administración estatal de la demanda tuvo
que orientarse a resolver dos problemas inevitables: por un lado, la sobre acumu-
lación o insuficiencia de demanda efectiva, mediante el incremento del gasto o
déficit público y, por otro, la crisis de balanza de pagos, mediante la disminución

50	 Véase JIMÉNEZ, F., 1984, op. cit.

Félix Jiménez

64

del déficit público. Desde que todo aumento del gasto público «deriva» en un in-
cremento del déficit externo, la eliminación de este último, de acuerdo con el FMI,
puede ocurrir sólo mediante la disminución del déficit gubernamental. La polí-
tica de Stop-and-go inducida por esta institución se basa pues en la pura y simple
relación positiva encontrada entre ambos tipos de déficit. Ella no sólo no alude a
la causa estructural de los problemas económicos y financieros, sino que con su
aplicación periódica exacerbó la latente crisis económica reflejada en la disminu-
ción del coeficiente de inversiones privadas, generando una tendencia decreciente
en la tasa de crecimiento económico.51 La política de austeridad fondomonetarista
convirtió así al déficit de balanza de pagos en elemento limitativo del crecimiento,
con lo cual los grados de libertad del Estado para administrar la demanda interna
fueron y son prácticamente nulos.52

La aplicación de la estrategia fondomonetarista de deflación de la demanda y de-
valuación monetaria es, junto con la caída de las inversiones privadas, parte res-
ponsable de la generación de la tendencia decreciente del crecimiento. Además,
los efectos de la aplicación de esta estrategia han demostrado su inutilidad para
combatir la inflación, debido justamente a su naturaleza estructural y al hecho
de que la formación de precios en el sector motor de la economía, i.e, la industria
manufacturera, sigue fundamentalmente la conducta de los costos de producción.
La explicación ortodoxa de la inflación basada en conceptos tales como la tasa
natural de desempleo, inflación por exceso de demanda y equilibrio con pleno
empleo, es totalmente inaplicable. Nuestro enfoque alternativo de la inflación,
puede sintetizarse como sigue:

Primero, la continua devaluación monetaria afecta la tasa de inflación a través de
su influencia en la formación de las expectativas inflacionarias debido a que tiene
un impacto directo en el costo de las importaciones y en los precios internos de
los productos agrícolas. Dos razones apoyan esta afirmación. i) En condiciones de
alta inflación y dada la dependencia del sector manufacturero con respecto a los
insumos y bienes de capital importados, la correspondiente formación de precios
no se basa más en los costos de producción históricos. Si fuera así, la regla de de-
terminación de los precios mediante los costos históricos podría dar lugar a una

51	 Un resultado concomitante de esta tendencia será la caída del crecimiento de la tasa de bene-
ficios, dadas la distribución del ingreso y la propensión a consumir de los capitalistas.

52	 Véase JIMÉNEZ, F; 1984, op. cit. Para imaginarse la intensidad del papel restrictivo de la balan-
za de pagos en una economía con un sector manufacturero no-integrado, considérese el efecto
negativo de la política de «stop-and-go» en la economía «desarrollada» de Gran Bretaña. «This
procedure —señala Eatwell—, instead of alleviating the trade and payments difficulties faced by
Britain after the war (…) added further difficulties by eroding the competitive position of British
manufacturing. The slow-down in demand and in investment reduced the rate of productivity
growth. Therefore, when the economy was reflated, British industry was less competitive than
it had been before the crisis, imports rose more rapidly than before and so precipitated the next
crisis. The policy designed to correct the inmediate balance of payments problem helped create
the long-term deterioration of the balance of payment position». Véase EATWELL, J. Whatever
Happened to Britain? The Economics of Decline. Oxford: Oxford University, 1982, p. 131.

Inflación, déficit público, desequilibrio externo y crecimiento económico

65

significativa disminución del margen de beneficios sobre los costos corrientes.53
ii) En ausencia de un mercado apropiado donde se determinen las expectativas
de precios futuros, las empresas toman en consideración el movimiento de ciertos
precios clave para determinar sus expectativas acerca de la evolución futura de la
inflación. La tasa de cambio y también la tasa de interés, dados sus efectos gene-
ralizados sobre el nivel de precios, desempeñan este papel de precios clave.54

Segundo, el problema de sesgo por posible simultaneidad encontrado en la rela-
ción estadística entre el gasto fiscal y la inflación, está reflejando el hecho de que
el efecto de la demanda incrementada mediante los aumentos del déficit público
sobre la balanza de comercio, también tiene un impacto positivo en el crecimiento
de los precios a través no sólo de aumentos en la tasa de cambio sino también en
la propensión a importar. Por lo tanto, tiene que haber una relación directa entre
las tasas de inflación y las tasas de cambio anual del coeficiente de importaciones
a producto bruto interno.

Tercero, existen presiones inflacionarias que provienen de las fluctuaciones de los
términos de intercambio y que tienden a generar movimientos ascendentes en
el nivel general de precios, siempre que exista una diferencia positiva entre la
tasa de cambio porcentual anual del precio de las exportaciones y la tasa corres-
pondiente del precio de las importaciones. La razón se encontraría en el hecho
de que la mencionada diferencia positiva estimularía los aumentos de salarios
en el sector de exportaciones, los mismos que se difundirían en los sectores no
exportadores. En el caso de diferencias negativas, las reducciones de salarios se-
rían poco factibles debido fundamentalmente a razones institucionales y legales.
En consecuencia, puede argumentarse que las mencionadas diferencias ejercen
efectos asimétricos en el nivel general de precios.

Finalmente, hay también presiones inflacionarias que provienen del sector agrí-
cola, dada la inelasticidad de su oferta a corto plazo. La presión sobre la existen-
te estructura de producción agrícola originada por el aumento en la demanda
asociado al proceso de urbanización e industrialización, tiene que estimular mo-
vimientos ascendentes en el nivel de precios. Sin embargo, dos precisiones son
necesarias para el caso del sector agrícola peruano: i) La diferencia positiva entre
la demanda efectiva interna y la correspondiente oferta de alimentos agrícolas se
satisface con importaciones; y ii) Los precios internacionales de los alimentos ejer-
cen una influencia importante en la formación de los precios agrícolas internos.55

53	 Para un análisis acerca de la relación inversa entre el margen de beneficios y la tasa de creci-
miento de los costos en un modelo de precios basado en costos normales rezagados y corrien-
tes, véase JIMÉNEZ, F. y ROCES, C., 1981, op. cit.

54	 Véase ROS, J; «Crisis económica y política de estabilización en México», en Investigación Eco-
nómica. México, N.° 168, 1984.

55	 Para un análisis de estos dos elementos desde una perspectiva teórica distinta, véase TEALDO,
A. «Comercio internacional de alimentos y su influencia en el desarrollo agrario nacional», en
Socialismo y Participación. Lima, N.° 27, 1984, pp. 1-26. Por otro lado, para una excelente expli-
cación de la determinación de precios agrícolas véase RODRIGUEZ, G. «El comportamiento
de los precios agropecuarios», en Economía mexicana. México, N.° 1, 1979.

Félix Jiménez

66

Por estas dos razones, la devaluación monetaria tiene que empeorar el efecto ne-
gativo que sobre el nivel general de precios ejerce el «cuello de botella» existente
en la oferta agrícola nacional.

La explicación anterior acerca de los determinantes estructurales de la inflación, fue
incorporada en un modelo provisional de regresión múltiple. Los resultados de la es-
timación de este modelo se presentan en el cuadro 15. Todas las variables estructura-
les de la primera regresión son estadísticamente significativas y, como esperábamos,
el coeficiente asociado al déficit público no es significativamente diferente de cero. A
pesar de que este déficit fue introducido bajo el supuesto de que es totalmente finan-
ciado mediante creación de dinero (véase notas del cuadro 15), su influencia sobre los
aumentos de precios es prácticamente nula. Por otro lado, de acuerdo con los resul-
tados de nuestra primera regresión, la tasa de cambio constituye la más importante
variable estructural determinante de la inflación: cada punto porcentual de aumento
en el tipo de cambio (o cada punto porcentual de devaluación) genera un incremento
porcentual en el nivel general de precios de 0.8 aproximadamente.

Cuadro 15
Determinantes estructurales de la inflación

Constante TC TR RM PD IR FO

PR 0.053 0.761 0.271 0.327 0.091

(2.131) (6.116) (2.129) (2.167) (0.494)

DW = 1.864

R2 = 0.740

F = 17.909

SE = 0.102

PR -0.088 0.281 0.160 0.096 0.056 1.811 1.447

(-3.712) (3.415) (2.346) (1.094) (0.671) (6.121) (3.437)

 DW = 1.899

R2 = 0.944

F = 61.993

SE = 0.046

Notas:
1. 	 Las series de tiempo utilizadas corresponden al período 1951-1980. PR = tasa de crecimiento de los pre-

cios; TC = tasa de crecimiento del tipo de cambio; TR = tasa de crecimiento de los precios de las expor-
taciones menos la tasa de crecimiento de los precios de las importaciones; RM = tasa de crecimiento del
coeficiente de importaciones a producto bruto interno; PD = déficit público a precios corrientes dividido
por la variable monetaria M2 del año anterior; IR = tasa de interés nominal; y, FO = tasa de crecimiento
de los precios de alimentos y bebidas menos la tasa de crecimiento del índice de precios al consumidor.

2. 	 Los valores de la estadística t se encuentran entre paréntesis debajo de los coeficientes estimados.
3. 	 Para la prueba de autocorrelación en modelos con más de cinco variables independientes, véase la tabla

de Savin y White, en Econometrica, vol. 45, 1977.

Inflación, déficit público, desequilibrio externo y crecimiento económico

67

Cuando introducimos en el modelo la tasa de interés (IR) y la diferencia (FO)
entre la tasa de crecimiento de los precios de alimentos y bebidas56 y la tasa de
crecimiento del índice de precios al consumidor, el poder explicativo de nuestro
modelo aumenta significativamente. No obstante, dos aclaraciones son necesarias
para una correcta interpretación de los resultados. En primer lugar, el hecho de
que en la segunda regresión la tasa de interés se convierte en la más importante
variable explicativa, no invalida nuestra proposición acerca del papel desempe-
ñado por el tipo de cambio en el proceso de determinación de las expectativas
inflacionarias: el deslizamiento del tipo de cambio y el alza de las tasas de interés
se encuentran correlacionadas; ambos hechos ocurren simultáneamente al querer
el gobierno enfrentar de esta manera las expectativas de devaluación. En segundo
lugar, es importante mencionar también que la tasa de interés no sólo desempeña
el papel de precio clave, sino que también constituye un importante elemento de
los costos indirectos de producción derivados del financiamiento de las inversio-
nes mediante crédito interno o externo.

Por lo demás, un cierto grado de correlación tiene que existir también entre la tasa
de crecimiento de la propensión a importar (RM) y las variables FO y TC puesto
que el incremento de alimentos importados ocurre al mismo tiempo que se desli-
za el tipo de cambio y, por tanto, se aumentan los precios de las importaciones.

La más importante conclusión derivable de los resultados contenidos en el cuadro
15 es, sin embargo, que el déficit público no tiene, en ambas regresiones, influencia
alguna sobre el crecimiento del nivel general de precios: sus correspondientes coeficien-
tes tienen un comportamiento estable y en ningún caso son estadísticamente dife-
rentes de cero. Este hecho muestra claramente el carácter lógicamente absurdo del
paquete fondomonetarista o de las llamadas políticas antiinflacionarias basadas
en la restricción del gasto público. No hay pues base analítica, alguna que apoye
consistentemente las políticas recetadas por el FMI.

7.	C onclusiones

Los principales resultados y conclusiones del análisis efectuado a lo largo de este
trabajo, son los siguientes:

a)	 El enfoque monetarista de la balanza de pagos y la inflación no toma en cuenta
la naturaleza de la estructura productiva nacional. No considera, por ejemplo,
los efectos del carácter descentrado del aparato productivo industrial, la creciente
dependencia de insumos y bienes de capital importados y el papel del Estado

56	 Debido a que no fue posible encontrar un índice de precios de alimentos, se utilizó como
«proxy» el índice que publica en Instituto Nacional de Estadística y que incluye el rubro be-
bidas. Además, este último índice y el índice de precios al consumidor sólo corresponden al
área de Lima Metropolitana y cubren únicamente el período 1951-1979.

Félix Jiménez

68

en una economía cuyo crecimiento es impulsado por un sector manufacturero
no integrado. Al obviar una realidad que no corresponde a su marco teórico, los
monetaristas no son capaces de comprender que la solución a la crisis actual se
encuentra en la modificación radical del proceso de acumulación de capital y,
por tanto, del estilo de desarrollo.

b)	 La inflación se encuentra determinada por variables estructurales y no por el
excesivo crecimiento del dinero o el creciente déficit público. El dinero es endó-
geno en relación al crecimiento de los precios. Las políticas estabilizadoras de
devaluación monetaria y de crecimiento de la tasa de interés, aceleran el proceso
inflacionario en lugar de contenerlo.

c)	 Si bien existe una relación positiva entre el creciente déficit público y el déficit
de la balanza de pagos, la causa de este último se encuentra en la naturaleza es-
púrea del proceso de substitución de importaciones y el permanente déficit de la
balanza de servicios totales. Por su parte, el déficit público aparece como factor
compensador de la insuficiencia de demanda efectiva generada por el particular
modo que asume el proceso de acumulación de capital debido al descentramien-
to de la economía. Las políticas de «freno y arranque» de cuño fondomonetaris-
ta sólo exacerbaron la latente crisis económica de sobre acumulación. No hay
exceso de demanda (causado por el déficit público) detrás del déficit externo.
Lo que existe es exportación de demanda a los mercados exteriores asociado al
proceso de inversión interno. El gasto público compensa esta fuga y al hacerlo
pospone (y, al mismo tiempo exacerba) la crisis económica.

d)	 El papel central del sector manufacturero en el proceso de crecimiento econó-
mico no es cuestionado. Es la naturaleza espúrea del proceso de substitución
de importaciones la que ha limitado los efectos positivos de la expansión de
este sector y ha creado, al mismo tiempo, una tendencia estructural hacia el
estancamiento. Un proceso de industrialización autocentrado incrementaría la
productividad de la economía en su conjunto: en los sectores primarios median-
te el abastecimiento de insumos y bienes de capital, y la absorción de parte de la
fuerza de trabajo rural; y, en los sectores terciarios, mediante la expansión de la
demanda de servicios y la modificación de la estructura de la fuerza de trabajo
urbana. El aumento general del nivel de empleo propiciado por un proceso de
industrialización de esta naturaleza, generaría, a su turno, un poder de compra
difundido entre los perceptores de bajos ingresos, constituyendo así, desde el
inicio, la base para una producción incrementada de bienes de consumo popu-
lar y las condiciones para un crecimiento autosostenido.

e)	 El particular proceso contradictorio de acumulación de capital (basado en la
producción de bienes de consumo durable) junto con la correspondiente dis-
tribución regresiva del ingreso, configuran el carácter estructural de la crisis
actual. Por lo tanto, la estrategia para superarla debe centrarse en el cambio ra-
dical de aquel proceso y de aquella distribución. Puesto que la economía no

Inflación, déficit público, desequilibrio externo y crecimiento económico

69

presenta restricciones de oferta en su sector motor, este cambio debe basarse en
la expansión del mercado interno a través de aumentos en los salarios reales,
redistribuyendo no sólo ingreso sino también consumo. Ciertamente, la orienta-
ción de la expansión manufacturera hacia el desarrollo autocentrado, no puede
ser resultado del mecanismo del mercado. El Estado debe dirigir y promover
dicha expansión mediante acuerdos de producción, de políticas fiscales y de
ingresos y, de reglas para el control de los movimientos de capital y de acceso a
los mercados financieros. Dos líneas de producción deben definir la estrategia
de autocentramiento del aparato industrial: la producción de bienes de consumo
masivo y el desarrollo de un sector local productor de maquinaria e insumos
industriales.

f)	 Por otro lado, la modificación del desequilibrio estructural externo debe encarar
el objetivo de disminuir el coeficiente de importaciones y la expansión de las
exportaciones. Para alcanzar este objetivo, el proceso de reindustrialización ba-
sado en la expansión y protección del mercado interno, debe enmarcarse dentro
de las siguientes políticas industriales:

–	 Un programa de largo plazo para modificar la estructura del sector manufacturero
centrando la acumulación como ya fue mencionado, en la producción de bienes de
consumo popular y en sus correspondientes insumos y bienes de capital, es decir,
en el desarrollo de un «núcleo» verticalmente integrado. La agricultura y algunas
otras líneas de producción primaria deben ser articulados con el sector manufactu-
rero, sobre la base de esta nueva modalidad de acumulación.

–	 Un paquete de políticas activas y selectivas de substitución de importaciones,
basados en los controles cuantitativos y/o prohibiciones a la importación, y li-
gados a los acuerdos de producción con algunas empresas. Esto último con el
propósito de introducir actividades económicas nuevas basadas en las condi-
ciones del mercado interno y en opciones tecnológicas accesibles a la economía.
Estas nuevas actividades deben orientarse a construir un sector manufacturero
integrado, para crear las condiciones para la plena operación del estímulo de la
demanda y evitar su fuga hacia los mercados externos. Las empresas extranje-
ras y las inversiones privadas tienen que subordinarse a este propósito.

–	 Finalmente, la estructura del ingreso y gasto público debe ser modificada,
para disminuir la carga de la deuda externa e incrementar el ingreso por
impuestos. El poder de compra del Estado y la composición de los impues-
tos tienen que estar orientados a la expansión de la industria nacional. Esto
implica que la intervención del Estado no puede reducirse a la pura admi-
nistración de la demanda agregada.57

57	 Para una mejor explicación del papel del Estado y los requisitos de la nueva estrategia de de-
sarrollo, véase JIMÉNEZ, F. Perú: economía no-neoclásica, modelo de acumulación, crisis y alterna-
tiva de desarrollo no-monetarista. Lima: Centro de Estudios para el Desarrollo y la Participación
(CEDEP), 1986.

Félix Jiménez

70

g)	 Por último, nosotros hemos mostrado que la deflación de la demanda agrega-
da no constituye el instrumento correcto para desacelerar el crecimiento de los
precios. Por lo tanto, debe aplicarse un control generalizado de precios, conge-
lándolos, al inicio, selectivamente. Esta medida tiene que ser complementada no
sólo con la disminución significativa de la tasa de interés sino también con la
estabilización prolongada de la tasa de cambio. La política antiinflacionaria es
incompatible con la devaluación y la liberalización del mercado de cambios; por
esta razón, este mercado tiene que ser estrictamente controlado. Además, pues-
to que hemos sugerido un aumento de los salarios reales, la política de precios
debe complementarse también con una política de subsidios selectivos basados
en acuerdos de producción de las empresas privadas con el Estado.

Referencias bibliográficas

ACTUALIDAD ECONÓMICA
1983	 N.° 63, diciembre. Lima

ALEXANDER, Sidney
1952 	 «Effects of a Devaluation on the Trade Balance». IMF Staff Papers, vol.2, abril,

pp.263-278. Washington.

1959 	 «Effects of a Devaluation: A Simplified Synthesis of Elasticities and Absorpcion
Approaches». American Economic Review, vol. 69, pp.21-42. Pittsburgh.

ANGELL, Alan y Rosemary THORP
1980	 «Inflation, Stabilization and Attemped Redemocratization in Perú, 1975-

1979». World Development, vol. 8, N.°11, pp. 867-68. Oxford.

BANCO CENTRAL DE RESERVA (BCR)
1984 	 Coeficientes de comercio exterior 1975-1983. Lima: BCR.

BLACKWELL, Carl
1978 	 «Reflections on the Monetary Aapproach to the Balance of Payments».

Proceedings of the Third Pacific Basin Central Bank Conference of Economic
Modelling, vol. 1, N.° 2, Wellington.

CHAND, S. K.
1977	 «Summary Measures of Fiscal Influences». IMF Staff Papers. vol. 24, N.° 2.

Washington D. C.

FONDO MONETARIO INTERNACIONAL (FMI)
1976	 The International Monetary Fund 1966-1971, vol. 1, Washington D. C.: FMI.

1977	 The Monetary Approach to the Balance of Payments, Washington D. C.: FMI.

1979	 Conditionality Pamphlets Series, N.° 31. Washington D. C.: FMI.

Inflación, déficit público, desequilibrio externo y crecimiento económico

71

1981	 International Financial Statistics, Yearbook 1980. Washington D. C.: FMI.

1983	 International Financial Statistics, Yearbook 1983. Washington D. C.: FMI.

1983 	 Doc. EBS/83/236, noviembre, 3.

FRENKEL, Jacob y Harry JOHNSON
1976 	 «The Monetary Approach to the Balance of Payments: Essential Concepts

and Hhistorical Origins». En Jacob Frenkel, The Monetary Approach to the
Balance of Payments. London: Allen & Unwin.

FRIEDMAN, Milton
1956	 «The Quantity Theory of Money-a Restatement». Studies in the Quantity

Theory of Money, pp. 3-21. Chicago.

1973	 Money and Economic Development, The Horowitz Lectures of 1972. New York:
Praeger Publishers.

1980	 «Financial Assistance by the International Monetary Fund, Law and Practice».
IMF Pamphlets Series, N.° 27. Washington D. C.

GORDON, R. J. y S. R. KING
1982	 «The Output Cost of Disinflation in traditional and Vector Autoregressive

Models». Brookings Papers on Economic Activity, N.° 1. Washington.

GRANGER, Clive
1969 	 «Investigating Causal Relations by Econometrics Models and Cross-Spectral

Methods». Econometrica, vol. 37, N.° 3, pp.424-438. Illinois.

INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMÁTICA (INEI)
1979	 Cuentas Nacionales del Perú 1950-1978, Lima: INEI.

JIMÉNEZ, Félix
1982	 «Perú: la expansión del sector manufacturero como generadora de crecimiento

económico y el papel del sector externo». Socialismo y Participación, N.° 18,
junio, pp.1-18. Lima. *

1984	 «La balanza de pagos como factor limitativo del crecimiento y el desequilibrio
estructural externo de la economía peruana». Socialismo y Participación, N.°
25, marzo, pp. 81-108. Lima. *

1986	 Perú: economía no-neoclásica, modelo de acumulación, crisis y alternativa de
desarrollo no-monetarista. Lima: Centro de Estudios para el Desarrollo y la
Participación.

(*) 	 Artículo publicado en este libro.

Félix Jiménez

72

1987 	 «Demanda, inflación, crecimiento económico y Estado: enfoques económicos
en conflicto». Economía, Revista del Departamento de Economía de la Pontificia
Universidad Católica del Perú, vol. 10, N.°20, pp. 9-45. Lima.

JIMÉNEZ, Félix y Carlos ROCES
1981 	 «Precios y márgenes de ganancia en la industria manufacturera mexicana»,

Economía Mexicana, N.° 3, pp.183-212, México D.F.

JOHNSTON, Jack
1972	 Econometric Methods. New York: McGraw-Hill.

LATIN AMERICAN REGIONAL REPORTS
1984	 Andian Group Report, RA-84-09.

MOREYRA, Manuel
1978 	 «Exposición del Doctor Manuel Moreyra Loredo, Presidente Ejecutivo del

Banco Central de Reserva del Perú», (mimeo). Lima: Empresa de Servicios de
Informaciones, 9 de agosto.

PORTOCARRERO, Felipe
1980	 Crisis y recuperación; la economía de los 70 a los 80 Lima: Mosca Azul Editores.

RHOMBERG, Rudolf y Robert HELLER
1967 	 «Introductory Survey». The Monetary Approach to the Balance of Payments, pp.

6-7. Washington D.C.

RODRÍGUEZ, G.
1979	 «El comportamiento de los precios agropecuarios». Economía Mexicana.

México, N.° 1.

ROS, Jaime
1984	 «Crisis económica y política de estabilización en México». Investigación

Económica, N.° 168. México D. F.

SÁNCHEZ, Fernando, Jorge TORRES y Raúl TORRES
1983	 Inflación, crisis fiscal y devaluación, Lima: DESCO.

SARGENT, Thomas y Neil WALLANCE
1981 	 «Rational Expectation and the Dynamics of Hyperinflation». En Robert Lucas

y Thomas Sargent (eds.). Rational Expectations and Econometric Practice. Vol. 2.
Minnesota: University of Minnesota Press.

SIMS, Christopher
1972 	 «Money, Income and Causality». American Economic Review, vol. 62, N.° 4,

setiembre, pp. 540-552. Pittsburgh.

TEALDO, Armando
1984	 «Comercio internacional de alimentos y su influencia en el desarrollo del

sector agrario nacional». Socialismo y Participación, N.° 27, pp.1-26. Lima.

Inflación, déficit público, desequilibrio externo y crecimiento económico

73

THIRLWALL, Anthony P.
1980	 Balance of Payments Theory and the United Kingdom Experience. London:

McMillan.

THORP, Rosemary y Geoffrey BERTRAM
1972 	 «Inflación y política económica ortodoxa en el Perú», (mimeo). Lima.

WILLES, Macy 	

1981 	 «Rational Expectations as a Counterrevolution». En Daniel Bell e Irving
Kristol (eds.). The Crisis in Economic Theory, pp. 81-96. New York: Basic
Books.

WILLIAMS, David, Charles GOODHART y David GOWLAND
1976 	 «Money, Income and Causality, The U. K. Experience». American Economic

Review, vol.66, N.°3, junio, pp. 417-423. Pittsburgh.

Conflicto, precios relativos e inflación
en una economía estancada:
el caso del Perú*

1.	I ntroducción

La aceleración de la inflación y la crítica escasez de reservas internacionales, son
las manifestaciones más graves de la crisis por la que atraviesa el país. Estos dos
problemas configuran una situación de conflicto social y político que hace pe-
ligrar la estabilidad del sistema democrático. Mientras la inflación deteriora las
condiciones de vida de la población, la escasez de reservas limita y erosiona drás-
ticamente la capacidad reguladora del Estado.

Este trabajo intenta explicitar la naturaleza de la relación entre ambos fenómenos,
ubicándola en el contexto de los problemas estructurales que enfrenta la economía
peruana descentrada, es decir, carente de un sector local productor de insumos y
bienes de capital, y con débiles articulaciones sectoriales. Con tal fin se incorporan
en el análisis los factores institucionales que explican el comportamiento inercial
de la inflación junto con los efectos de la formación diferenciada de precios y el
conflicto distributivo en la estructura de precios relativos.

Asimismo, se revisa críticamente la explicación de la inflación como resultado del
exceso general de demanda en el mercado de productos que, se supone, tiene su
origen en el financiamiento del déficit fiscal mediante emisión monetaria. De acuer-
do con esta misma explicación, la crisis de divisas es también resultado del intento
estatal de crecer a una tasa superior a la que permite el ahorro interno. La escasez de
ahorro, por su parte, se asocia a la intervención del Estado en el mercado de crédito
que, al distorsionar la tasa de interés, contribuye al supuesto exceso de liquidez.

El remedio ortodoxo es aparentemente simple. La escasez de divisas se supera con
capital internacional fresco y con una política promotora de exportaciones que se

* 	 Publicado en Socialismo y Participación. N.° 44, diciembre de 1988, pp. 83-97. Lima.

75

Félix Jiménez

76

apoye en la demanda externa y en un tipo de cambio libre. La inflación se combate
con el equilibrio fiscal y la contracción de la demanda interna mediante políticas
restrictivas, eliminación de subsidios al consumo popular y ajustes de salarios por
debajo de la inflación. En fin, se supone que los equilibrios externo e interno se
restablecen con la reincorporación del libre juego del mercado sobre los precios.1

Estas políticas se apoyan en un erróneo diagnóstico de la economía que parte de
una concepción del equilibrio macroeconómico que no corresponde a sus carac-
terísticas estructurales: las desproporciones y desarticulaciones inter e intra sec-
toriales, y la carencia de una industria local productora de insumos y bienes de
capital.

2.	E stancamiento, pugna distributiva e inflación

2.1 Desequilibrios y ausencia de competencia

El desequilibrio es una constante en la economía peruana. El déficit comercial, el
déficit público, el estancamiento del coeficiente de inversión privada a PBI y la
inflación, son fenómenos consustanciales a la dinámica de su funcionamiento.2

El proceso de industrialización creó un sector manufacturero dominante, pero fa-
lló en desarrollar una industria local productora de bienes de capital e insumos, y
en articular sectorialmente al conjunto de la economía.3 La estructura productiva
resultante resta efectividad a la manufactura para sostener el crecimiento a largo
plazo, e incapacita a los sectores primarios, como la agricultura, para contribuir a
la expansión del mercado interno, debido a la inexistencia de ofertas elásticas de
los insumos y bienes de capital que requiere.

1	 «Los ortodoxos atacan en dos frentes —dice Taylor—. Uno subraya el crecimiento impulsado
por la exportación (...). El otro (...) afirma que los países pobres son ineficientes porque padecen
distorsiones o brechas entre los precios observados y algún conjunto óptimo. “La corrección
de los precios” se convierte en el lema neoclásico, con hincapié especial en la igualación de las
razones de precios internos a las prevalecientes en los mercados del mundo. El hecho de que el
comercio exterior de la mayoría de los países en desarrollo no es competitivo, de modo que los
precios interno y externo de bienes finales no pueden igualarse jamás, se omite conveniente-
mente en este enfoque». Véase TAYLOR, L. «La apertura económica. Problemas hasta fines de
siglo», en El trimestre económico. México D. F., N.° 217, enero-mayo de 1988, pp. 85-86.

2	 Para una explicación de los tres primeros fenómenos y sus relaciones, véase JIMÉNEZ, F. (a) «La
balanza de pagos como factor limitativo del crecimiento y el desequilibrio estructural externo
de la economía peruana», en Socialismo y Participación. Lima, N.° 25, 1984, pp. 81-108.; (b) «El
comportamiento de la inversión privada y el papel del Estado: notas sobre la acumulación de
capital en una economía no-integrada», en Socialismo y Participación. Lima, N.° 38, 1987, pp. 13-
28; y, (c) Límites internos y externos al crecimiento económico del Perú. Lima: Fundación Friedrich
Ebert, 1988.

3	 Para un análisis del papel del sector manufacturero en el proceso de crecimiento económico, véase
JIMÉNEZ, F. «Perú: la expansión del sector manufacturero como generadora del crecimiento eco-
nómico y el papel del sector externo», en Socialismo y Participación. Lima, N.° 18, 1982.

Conflicto, precios relativos e inflación en una economía estancada

77

Bajo condiciones de descentramiento y desarticulación sectorial, todo impulso al
crecimiento de la demanda interna sin cambio estructural, produce, simultánea-
mente, crisis de divisas y desequilibrios fiscales significativos.4 Por otro lado, las
políticas de «freno» y «arranque» que se adoptan en forma recurrente condicio-
nan el comportamiento pro cíclico de la inversión privada. Esta fluctúa junto con
el PBI, en direcciones opuestas, tendiendo, en consecuencia, a estancarse a largo
plazo.5

Con una relación de inversión privada a PBI que durante más de dos décadas se
mantiene casi constante, la tasa de crecimiento del stock de capital disminuye,
erosionando la capacidad de respuesta de la economía a los estímulos de deman-
da. Después de cada contracción cíclica, son necesarios mayores déficit públicos y
mayores volúmenes de importación para crecer a tasas similares a la de períodos
de recuperación anteriores.

Las políticas liberales aplicadas durante el período 1976-1985 exacerbaron la ten-
dencia al estancamiento.6 El coeficiente de inversión privada a utilidades empre-
sariales disminuye sostenidamente desde 1966, mientras aumenta la participación
de estas últimas en el ingreso nacional (ver cuadro l). Todo esto ocurre a pesar de
la aplicación de políticas tributarias que afectan cada vez menos a las utilidades
empresariales y con un proceso inflacionario creciente.

4	 Por ejemplo, el crecimiento de los años 1986-1987 basado en la utilización de la capacidad
productiva ociosa, fue acompañado, desde el principio, por el incremento significativo de las
importaciones que provocó el crecimiento de la demanda interna impulsado por el Estado.
Considérese además que a pesar de los estímulos de diverso tipo, las exportaciones decrecie-
ron en 1986 y 1987, en términos reales: –13.5% y –4.5%, respectivamente. La expansión de la
demanda, sin embargo, explicó prácticamente todo el crecimiento de las importaciones reales
de bienes y servicios de 1986 y 1987: 16.5% y 6.7%. La consecuente caída de divisas fue exacer-
bada por la salida de dólares a través de los servicios financieros y no financieros de la cuenta
corriente de la balanza de pagos.

5	 Durante 1950-1966, la formación privada de capital como porcentaje del PBI alcanzó un pro-
medio de 15.2% y una varianza de 5.1. Este comportamiento cambió dramáticamente durante
1967-1987: el valor promedio del coeficiente de inversión privada a PBI disminuyó a 8.7% y su
varianza a 2.1.

6	 El producto per cápita disminuyó sostenidamente desde 1975-1976. En 1987 recupera su valor
de hace 16 años, pero con la diferencia de que a este último le correspondió un déficit en cuen-
ta corriente mucho menor (equivalente a sólo 2.3% de su nivel alcanzado en 1987). Asimismo,
se produce una tendencia al alza de las tasas de desempleo y subempleo. Estas fueron en
1975 de 4.9% y 42.4% respectivamente; en 1980 se elevaron a 7% y 51.2%; y en 1985 a 12% y a
54.1%. La tasa de ocupación disminuye de 3% promedio anual durante 1970-1975 a 2.5% en
1975-1980 y a 2% durante 1980-1985. La contribución relativa de las exportaciones y del capital
financiero externo al crecimiento económico también disminuyó dramáticamente. Una misma
tasa de crecimiento requiere, ceteris paribus, mayores flujos de capital externo, con el agra-
vante de que los flujos de préstamo continuos tienen que causar, a la larga, un incremento en
el servicio de la deuda tanto más si el panorama internacional adverso se acompaña con tasas
de interés reales crecientes. Véase JIMÉNEZ, F. y NELL, E. «La economía política de la deuda
externa y el Plan Baker: el caso del Perú», en Socialismo y Participación. Lima, N.° 34, 1986, pp.
57-99.

Félix Jiménez

78

Cuadro 1
Inversión privada, distribución del ingreso e inflación
(En porcentajes)

AÑO Ut/Y Ip/Ut Rm/Y Inf

1960 24.4 72.1 46.2 8.6

1961 23.3 78.0 47.2 6.0

1962 24.1 88.4 46.4 6.7

1963 23.9 75.9 47.9 5.9

1964 23.4 60.0 47.6 9.9

1965 24.1 64.5 48.2 16.4

1966 25.6 62.4 49.5 9.0

1967 22.2 61.0 49.4 9.8

1968 22.4 50.1 49.5 19.1

1969 24.0 42.7 49.6 6.3

1970 25.8 36.7 46.7 5.0

1971 24.3 38.5 49.5 6.8

1972 23.3 40.3 51.4 7.1

1973 27.1 31.0 48.9 9.6

1974 29.0 27.7 46.9 16.8

1975 26.3 40.9 48.2 23.6

1976 27.7 36.9 47.3 33.5

1977 29.3 33.8 46.3 38.0

1978 32.8 31.5 42.5 57.8

1979 40.7 25.2 35.9 67.7

1980 37.0 31.4 38.6 59.2

1981 34.4 39.8 39.7 75.4

1982 35.1 39.9 39.6 64.5

1983 35.6 27.1 39.4 111.1

1984 41.2 20.5 33.9 110.2

1985 44.0 19.6 31.8 163.4

1986 38.1 29.1 34.4 77.9

1987 39.8 30.7 34.2 85.9

Nota: Ut = Utilidades empresariales (incluyen renta predial e intereses netos). IP = Inversión privada. Rm =
Remuneraciones. Y = Ingreso Nacional. Inf = inflación.
Fuente: BCR del Perú, Memoria, varios números. INE, Compendio Estadístico, 1987.

¿Cómo se explica la tendencia regresiva de la distribución del ingreso de los últi-
mos 20 años, junto a la disminución sostenida de las utilidades invertidas? La ten-
dencia al estancamiento de la inversión privada, es el resultado de la conducta de-
fensiva que los capitalistas adoptan en una economía donde es imposible sostener
el crecimiento de la demanda más allá del corto plazo. El interés del empresario
es mantener el capital de su firma para no perder mercado; por consiguiente se in-
clina a la compra de bienes de inversión con innovaciones menores. Innovaciones

Conflicto, precios relativos e inflación en una economía estancada

79

importantes, que dinamicen mercados y transformen la estructura productiva,
implican montos significativos de capital cuya inversión no resultaría rentable. La
restricción de balanza de pagos que enfrenta el crecimiento de la demanda confi-
gura a largo plazo una situación adversa para las inversiones de riesgo. En estas
condiciones, el capitalista, en lugar de arriesgarse a ganar lo que gasta invirtiendo,
busca ganar lo que gasta el Estado.

Lo sistemático en la economía peruana no puede ser entonces la competencia capita-
lista, la presencia de «empresarios schumpeterianos», sino la intervención del Esta-
do dirigida a compensar y/o regular los efectos negativos del descentramiento sobre
los beneficios empresariales.7 En consecuencia, no hay razón para suponer la exis-
tencia de precios relativos de equilibrio, es decir, asociados a la rentabilidad sectorial
uniforme. En ausencia de competencia, las inversiones en las distintas actividades
no tienen por qué producir, a largo plazo, la igualación de la tasa de ganancia.

Si ello es así, los precios no constituyen el elemento regulador de la economía.8
Ellos son, fundamentalmente, instrumentos utilizados para protegerse de la pér-
dida de beneficios asociada tanto a los choques estructurales de costos y oferta,
como a los efectos de las políticas contraccionistas adoptadas una vez que el des-
equilibrio externo desemboca en una insostenible crisis de divisas. Ciertamente,
ambas situaciones no tienen por qué ocurrir o coincidir con la presencia de un
exceso general de demanda.

2.2 Formación diferenciada de precios y salarios

Iniciados los desequilibrios sectoriales y/o la tendencia a la pérdida de divisas, se
desatan pugnas distributivas que alteran drásticamente la estructura de precios
relativos. El sentido y magnitud de esta alteración, depende del modo en que se
determinan los precios en los distintos sectores y del momento en que se presen-
tan los desequilibrios.

Los precios de los bienes y servicios industriales (manufactura, comercio y ser-
vicios) se determinan por costos y de acuerdo al poder de manipulación de los
márgenes de beneficio que tienen los grupos empresariales oligopólicos.9 Estos

7	 La industrialización de los últimos 30 años no ha modificado el comportamiento rentista de la
clase empresarial que conoció José Carlos Mariátegui. «El capitalista, o mejor el propietario,
criollo —decía él—, tiene el concepto de renta antes que el de la producción. El sentimiento
de aventura, el ímpetu de la creación, el poder organizador, que caracterizan al capitalista
auténtico, son entre nosotros casi desconocidos». Véase MARIÁTEGUI, J. C., Siete ensayos de
interpretación de la realidad peruana. Lima: Amauta, 1964.

8	 Para una explicación de la tasa de crecimiento de equilibrio de la balanza de pagos como
factor regulador de la economía peruana y su relación con la intervención del Estado, véase
JIMÉNEZ, F. «Ahorro, inversión y crecimiento económico: una crítica a la concepción orto-
doxa», en Socialismo y Participación. Lima, N.° 41, 1988.

9	 Véase ALARCO, G. y DEL HIERRO, P. Comportamiento empresarial y política macroeconómica en
el Perú: los casos del sector industria y comercio. Lima: Fundación Friedrich Ebert, 1987.

Félix Jiménez

80

precios se fijan básicamente en el mercado interno: la inflación internacional influ-
ye sólo a través de los costos de importación de insumos.10

En las actividades de transportes, comunicaciones, energía, combustibles y tarifas
públicas, así como en algunas de producción privada de bienes básicos, los pre-
cios son determinados y regulados por el Estado. La política de precios toma en
cuenta tanto el comportamiento de los costos, como las metas y objetivos fiscales
y sociopolíticos.

En la agricultura para el mercado interno predomina el mercado de los llamados
«precios flexibles». Es importante anotar, sin embargo, que este sector está signi-
ficativamente intervenido por el Estado mediante políticas de precios y subsidios,
o indirectamente a través de su política de importación de alimentos y protección
industrial.11

El sentido de la modificación de los precios relativos y de la distribución del
ingreso en cada coyuntura inflacionaria, tiene que ver tanto con los factores
que diferencian la formación de precios, como con los factores que condicio-
nan la fijación y variación de los niveles salariales. Entre estos últimos se en-
cuentran las disparidades tecnológicas y el significativo subempleo y desem-
pleo estructural.12

En el denominado sector moderno, los niveles de la tasa de desempleo no influ-
yen en la determinación del salario nominal promedio; este sigue la evolución del
salario mínimo legal, cuyos montos mensuales se fijan fundamentalmente por de-
cisión del Estado.13 Los niveles salariales se fijan de acuerdo a la inflación pasada
y mediante negociación o presión sindical cuya fuerza varía de acuerdo a la fase

10	 Es importante mencionar aquí que los precios de los productos del sector exportador nacio-
nal siguen a los precios internacionales y, por lo tanto, no se fijan en el mercado interno. Los
productos, que fundamentalmente corresponden a la minería y a la agricultura capitalista,
enfrentan mercados externos con escasa diferenciación que influyen decisivamente en la de-
terminación de los niveles de oferta.

11	 Para algunos autores el precio internacional se convierte, a través del efecto sustitución, en un
«eficiente regulador» de los precios internos de un importante grupo de alimentos. El sistema
de precios opera, según esta hipótesis, como principal «cuello de botella» que enfrenta el de-
sarrollo del sector agropecuario. Para un examen de este planteamiento, véase TEALDO, A.
(a) «Comercio internacional de alimentos y su influencia en el desarrollo agrario nacional»,
en Socialismo y Participación. Lima, N.° 27, 1984, pp. 1-26.; (b) «Deterioro histórico del sector
agrario», en Socialismo y Participación. Lima, N.° 40, 1987, pp. 37-60; y (c) «Desarrollo agrario y
desarrollo nacional», en Socialismo y Participación. Lima, N.° 43, 1988, pp. 1-17.

12	 «En una economía capitalista —dice ROWTHORN— la inflación puede aumentar los benefi-
cios mediante la reducción del poder de compra real de las otras clases de ingreso. Y puede
hacerlo, por supuesto, sólo si alguna de las otras partes involucradas es incapaz de protegerse
contra los efectos de la inflación». Véase ROWTHORN, R. «Conflict, inflation and money», en
Cambridge Journal of Economics. Cambridge, vol. 1, N.° 3, 1977, p. 215.

13	 El coeficiente de correlación entre el salario promedio y el mínimo legal es de 98%. El análisis
de regresión efectuado para el período 1980.05-1988.07, corrobora la hipótesis de una signifi-
cativa asociación entre estas dos variables.

Conflicto, precios relativos e inflación en una economía estancada

81

del ciclo económico. Estos niveles salariales, además, no tienen influencia en la
determinación del volumen de empleo en el llamado sector moderno.14

El mercado de trabajo en los sectores «informales» urbano y rural tiene caracte-
rísticas distintas. La oferta de trabajo está asociada directamente a la fuerza de
trabajo no empleada por el sector formal e inversamente al nivel de los salarios
del sector urbano-moderno. La demanda de trabajo, por su parte, responde a los
niveles de actividad e ingreso real de los sectores modernos.15

La presencia de estos mecanismos diferenciados de fijación de precios y salarios,
resta importancia a la presión general de demanda en el mercado de productos
como determinante de la inflación, al mismo tiempo que le otorga papel funda-
mental a las alteraciones de la estructura de precios relativos y de la distribución
del ingreso.

2.3	 Políticas recesivas y determinantes inflacionarios

Los períodos de relativa estabilidad distributiva, por lo menos en lo que concierne
a las participaciones de los grupos de poder, corresponden a procesos inflacio-
narios estables. Precios y salarios aumentan sin generar cambios drásticos en la
distribución del ingreso. Estos períodos pueden coincidir con las fases de recupe-
ración económica que favorecen el aumento de los beneficios empresariales me-
diante la expansión de las ventas y no de la elevación de los márgenes.

Ciertamente, la reactivación puede enfrentar, desde el inicio, desequilibrios intra
e inter sectoriales con efectos inmediatos en la estructura de precios relativos y,
por tanto, en la tasa de inflación. Sin embargo, estos desequilibrios originados
usualmente por los sectores que operan con ofertas rígidas o costos fijos más im-
portantes que los variables, tienen efectos inflacionarios que no se asocian nece-
sariamente a las pugnas distributivas que la aplicación de las políticas recesivas
generan.

14	 En el modelo de A. Figueroa sobre el capitalismo subdesarrollado, la tasa de salarios se supo-
ne exógena y compatible con el exceso de oferta de trabajo. La economía está sobrepoblada.
Por lo tanto, dicha tasa simplemente no puede bajar para equilibrar el mercado de trabajo;
aunque puede subir por presión sindical. Pero sea cual sea su nivel, este determina —por
el método de la productividad marginal— el volumen de empleo en el sector moderno de
la agricultura. Véase FIGUEROA, A. «Producción y distribución en el capitalismo subdesa-
rrollado», en FIGUEROA, A. et al. Población, empleo y tecnología. Lima: Pontificia Universidad
Católica del Perú.

15	 La influencia del nivel de actividad del sector moderno sobre el mercado de trabajo del sector
informal, puede expresarse como una relación inversa entre la oferta de bienes y servicios in-
formales y los salarios reales promedio. Puesto que la depresión de estos salarios corresponde
a épocas de crisis, cuando baja el nivel de actividad del sector moderno, aumenta la oferta de
trabajo del llamado sector informal. Nótese que para que esta oferta aumente no es necesario
que aumente el desempleo abierto u ocurran expulsiones. Para una aplicación de esta hipóte-
sis, véase CHÁVEZ, E. «Efectos del marco legal y su reglamentación en el mercado de taxis»,
mimeo. Junio de 1988.

Félix Jiménez

82

Tan pronto la reactivación encuentra su límite por el lado de la balanza de pagos
y se inicia la tendencia a la especulación, dolarización y fuga de capitales, la fuen-
te de la aceleración inflacionaria se desplaza principalmente a los márgenes de
ganancia. El gobierno es forzado a aumentar las tasas de interés, a deslizar el tipo
de cambio y revisar la política de precios de los servicios públicos para impedir
su rezago.

La aplicación de estas medidas agudiza el conflicto distributivo, desatando una
presión inflacionaria mayor que la existente en períodos previos, debido tanto a
la alteración de la estructura de precios relativos como a la adopción generalizada
de mecanismos de indexación y al acortamiento del período para aplicarlos. Con
la incorporación de este segundo elemento, la inflación del período previo se con-
vierte en otro de los determinantes de la inflación del período corriente.16

La disminución de los salarios reales provocada por las medidas recesivas, no es
necesariamente acompañada por la disminución o constancia de la participación
de las utilidades en el ingreso nacional. Esta aumenta al mismo tiempo que se
afectan a pequeñas y medianas empresas en beneficio de los oligopolios urba-
no-industriales. Estos, dotados de capacidad de manipulación de sus márgenes,
aumentan sus precios por encima de sus costos directos, provocando sucesivas
alteraciones de la estructura de precios relativos y, en consecuencia, desatando
nuevas presiones inflacionarias.

En condiciones de alta inflación, los costos esperados sustituyen a los costos corrien-
tes e históricos como punto de referencia en la formación de precios. La razón es de
sentido común. Con tasas de inflación significativas y políticas de ajuste recesivo en
curso, la fijación de precios en base a los costos corrientes o históricos provocarían
una caída sustancial de los correspondientes márgenes de ganancia.17

La incorporación de las expectativas de costos y de la inflación futura en la deter-
minación de los precios corrientes se realiza tomando como referencia el movi-
miento de ciertos «precios clave» entre los cuales se encuentran la tasa de cambio
(como el más importante), los precios públicos (sobre todo los precios de los com-
bustibles) y la tasa de interés.18

16	 Un excelente análisis de la concepción no-ortodoxa del proceso inflacionario que incorpora la
inercia y el conflicto, puede verse en MORENO, J. C. y ROS, J. «Estrategias de ajuste en Amé-
rica Latina», ILETT, mimeo. México D. F., 1987.

17	 Para un examen de la relación inversa entre el margen de ganancia y la tasa de crecimiento
de los costos en un modelo de formación de precios en base a los costos normales, véase
JIMÉNEZ, F. y ROCES, C. «Precios y márgenes de ganancia en la industria manufacturera
mexicana», en Economía mexicana. México D. F., N.° 3, 1981, pp. 183-212.

18	 Sobre el papel de los precios-clave, véase ROS, J. «Crisis económica y política de estabilización
en México», en Investigación económica. México, N.° 168, 1984. Véase también JIMÉNEZ, F. «In-
flación, déficit público, desequilibrio externo y crecimiento económico: una crítica al enfoque
monetarista», en Socialismo y Participación. Lima, N.° 40, 1987.

Conflicto, precios relativos e inflación en una economía estancada

83

Ciertamente, la indexación de los costos y precios esperados al valor del dólar se
generaliza al optar el gobierno abiertamente por las devaluaciones (como ocurrió
durante la segunda administración de Belaunde) o al perder el control del tipo de
cambio como instrumento de política ante el predominio de mercados paralelos
(como está ocurriendo actualmente). Así, el conflicto y la inercia pueden coexistir,
potenciándose mutuamente, durante los períodos de declinación que siguen a los
breves períodos de reactivación.

Nótese que de acuerdo con nuestra explicación del proceso inflacionario, las deva-
luaciones tienen efectos inmediatos generalizados sobre los precios, mientras que la
influencia de la inflación del período previo sobre la inflación corriente expresa las
demoras en los reajustes de los salarios y precios ante los saltos inflacionarios causa-
dos por las alteraciones de la estructura de precios relativos. Sin duda, hay un proceso
circular de inflación, devaluación, inflación,... etc., pero mediado por el conflicto dis-
tributivo que se resuelve a favor de los márgenes de beneficios de los precios urbano-
industriales. Una inflación anticipada totalmente no tendría efectos redistributivos
puesto que todos adoptarían las medidas adecuadas para prevenir los aumentos fu-
turos de precios. Sin embargo, como se comprenderá, esto no es posible en una econo-
mía heterogénea y con profundos desequilibrios sociales y económicos.19

3.	F ormalización del modelo básico de inflación

De acuerdo con la concepción neoclásica-monetarista los precios relativos son de-
terminados en la esfera real de la economía, independientemente de los cambios
en la oferta de dinero, mientras que los cambios en esta oferta son los que deter-
minan la tasa de inflación, independientemente de los precios relativos. Este plan-
teamiento puede formalizarse, siguiendo a Lucas, del modo siguiente:

El precio del bien i es la suma de dos variables independientes, normalmente
distribuidas.20 Es decir:

pit = pt + zt	 (1)

19	 El proceso puede pasar a convertirse en hiperinflación en el sentido de tasas mensuales su-
cesivas que crecen en forma exponencial. Sin embargo, esta posibilidad dependerá de la im-
portancia relativa que tenga el mercado interno para los productos considerados en el Índice
de Precios al Consumidor. Si parte significativa de estos productos se destina principalmente
a este mercado, se interrumpirá la aceleración inflacionaria por márgenes de beneficio de los
oligopolios urbano industriales. Para algunos economistas, la hiperinflación precisa sólo de la
aceleración de la indexación salarial, de la dolarización de precios y ahorros, y de la pérdida
de control estatal del valor del dólar. Para una excelente argumentación sobre estas condicio-
nes hiperinflacionarias, véase DANCOURT, O. «El paquetazo de septiembre», en Quehacer.
Lima, N.° 55, 1988.

20	 Véase LUCAS, R. «Some international evidence on output-inflation trade offs» en American
Economic Review. Pittsburg, vol. 63, junio de 1973, pp. 327-328.

Félix Jiménez

84

donde: pit es el precio del bien i (expresado en logaritmos); pt es el nivel general
de precios (en logaritmos) distribuido normalmente con media pt y varianza
constante σ2; zt es la desviación del precio del bien i respecto del nivel general
de precios, con distribución normal independiente de pt, media 0 y varianza
constante γ2.

En consecuencia, el valor esperado del producto de pt y zt tiene que ser igual a
cero. Es decir:21

	 E (ptzt) = E (pt) E(zt) = (pt)(0) = 0 (2)

A partir de la ecuación (l), con precios para el período anterior y con alguna ma-
nipulación algebraica, se obtiene:

 		 [(pit – pit-1) – (pt – pt-1)]
2 = (zt – zt-1)

2

 [(pit – pit-1) – (pt – pt-1)]
2 = z2

t – 2ztzt-1+ z2
t-1 (3)

Expresando ambos miembros de la ecuación (3) en términos de sus valores espe-
rados y bajo el supuesto de que valores sucesivos de la variable z son temporal-
mente independientes, es decir, E (ztzt–1) = 0, se obtiene:22

E[(pit – pit-1) – (pt – pt-1)]
2 = E(z2

t – 2ztzt-1+ z2
t-1)

	 E[(pit – pit-1) – (pt – pt-1)]
2 = 2g2 = q2 (4)

Esta nueva ecuación nos da la varianza de la tasa de crecimiento de los precios
del bien i, alrededor de la tasa de inflación. Siendo esta varianza constante, su
independencia de σ2 está garantizada. Esto significa que los movimientos de los
precios relativos son independientes de la inflación, tal como reclama el enfoque
monetarista neoclásico.23

De acuerdo al enfoque estructuralista no neoclásico, las fuentes de la inflación
deben buscarse en las desarticulaciones intra e inter sectoriales y en los compor-
tamientos diferenciados que adoptan los agentes económicos en la fijación de sus
precios. Esto significa que hay un proceso de causalidad que va de factores socio-
institucionales y políticos que explican la variabilidad de los precios relativos a la
inflación.

21	 Para una explicación del álgebra de los valores esperados, véase: KOUTSOYIANNIS, A.,
Theory of econometrics. London: Macmillan, 1983, pp. 540-542.

22	 La ecuación (1) descarta tanto la existencia de error en su formulación matemática como la
omisión de otras variables que expliquen el precio del bien i.

23	 LUCAS señala que la independencia entre inflación y el movimiento de los precios relativos
dejará de existir si y sólo si aquélla hace que productores y trabajadores piensen «tontamente»
que los precios relativos se están moviendo a su favor. Véase, LUCAS, R., 1973, op. cit., p. 333.

Conflicto, precios relativos e inflación en una economía estancada

85

El modelo descrito anteriormente sirve también para probar la pertinencia de este
enfoque. En efecto, si se levanta el supuesto de ausencia de correlación serial, la
varianza de los precios relativos tomará valores distintos en el tiempo y ya no
será independiente de la inflación. La misma conclusión se obtiene si se levanta
el supuesto, introducido por Lucas, de homocedasticidad en la distribución de la
variable (zt) y de su independencia respecto a (pt).

24

Para probar el impacto de la variación de los precios relativos en la tasa de creci-
miento del nivel general de precios, utilizaremos la siguiente medida de variabi-
lidad:

 	 (5)

donde pit es el logaritmo del precio de la mercancía i, pt es el logaritmo del índice
general de precios, wit es la participación promedio de la mercancía i en el gasto
total, y D es un operador de primeras diferencias. En consecuencia, VAR es una
medida de variabilidad de los precios de i con respecto a los cambios del nivel
general de precios.25

Para medir el impacto de la variación de los precios relativos sobre la tasa de
inflación, introducimos la variable VAR en un modelo de regresión simple de la
forma siguiente:

	 Dpt = a0 + a1VARt + et (6)

con et = Σ βjei - j + µi y βj ≠ 0 para alguna j.

Este modelo es ampliado para probar las hipótesis de la inflación inercial y de los
movimientos conjuntos de los precios internos y el valor del dólar.

4.	 Aplicación y extensiones del modelo

El modelo se estimó con datos mensuales que cubren todo el período del segundo
gobierno de Fernando Belaunde y parte del gobierno de Alan García.26 Se tomó

24	 Para un examen de otras aplicaciones del modelo de LUCAS, véase, entre otros: (a) BLEJER,
M. y LEIDERMAN, L. «Inflation and relative-price variability in the open economy», en Eu-
ropean Economic Review. Pittsburg, N.° 18, 1982; (b) MATTAR, J. y RUPRAH, I. «Inflación y
precios relativos», en Economía Mexicana. México D. F., N.° 5, 1983; (c) NUGENT, J. «A confir-
mation of the relation between inflation and relative price variability», en Journal of Political
Economy. vol. 94, N.° 4, 1986; y, (d) SHEEHEY, E. «Unanticipated Inflation, Devaluation and
output in Latin America», en World Development. vol. 14, N.° 5, 1986.

25	 Para una explicación detallada de la construcción de VAR, véase: (a) PARKS, R. W. «Infla-
tion and relative price variability», en Journal of Political Economy. N.° 86, febrero de 1978; (b)
THEIL, H. Economics and Information Theory. Chicago: Rand McNally, 1967.

26	 Para un análisis con cifras anuales 1950-1984 de las causas estructurales de la inflación en el
Perú, véase JIMÉNEZ, F., 1987, op. cit.

2

1
()

n

t it it t
i=

= −∑VAR w Dp Dp

n

1

Félix Jiménez

86

como indicador de la inflación el índice general de precios al consumidor y como
precios de los bienes i el índice promedio de los rubros, definidos por objeto de
gasto, comprendidos en los siguientes grupos:

	 – Urbano-industrial
	 – Agro-industrial
	 – Agropecuario
	 – Pesquero
	 – Tarifas
	 – Alquileres
	 – Servicios no calificados
	 – Servicios calificados
	 – Transportes

Los resultados de la regresión se encuentran en el cuadro 2. El valor mayor que
cero y estadísticamente significativo del coeficiente de la variable VART corrobo-
ra la hipótesis de una relación directa y significativa entre la inflación y la varia-
ción de la estructura de precios relativos.

Cuadro 2
Regresiones de la tasa de inflación sobre la variación de precios relativos

Período Constante VART AR(1) R2

1980.08-1988.07 0.050 0.170 0.748

(6.941) (13.346) (10.160) 0.775

Belaunde Terry

1980.08-1985.07 0.052 0.132 0.763

(6.460) (8.217) (8.180) 0.644

García Pérez

1985.08-1988.07 0.046 0.200 0.696

(3.861) (9.736) (5.737) 0.833

1985.08-1986.12 0.029 0.143 0.451

(5.200) (3.332) (3.278) 0.581

1987.01-1988.07

0.066 0.202 0.558

(4.709) (7.877) (2.729) 0.823

Nota: El estadístico-t se encuentra entre paréntesis.

Sólo 22.5% de la variación de la inflación del período completo no es explicada por
las alteraciones de la estructura de precios relativos. Cuando el análisis se hace
por gobiernos, en el de Belaunde la variación no explicada de la inflación asciende
a 35.6% mientras que en el de Alan García a sólo 16.7%. Sin embargo, cuando se
estima el modelo para el período 1985.08-1986.12, durante el cual se congelan los
movimientos del tipo de cambio, el coeficiente de determinación baja de 83.3% a
58.1%.

Conflicto, precios relativos e inflación en una economía estancada

87

De acuerdo al enfoque de este trabajo, a la variabilidad de los precios relativos
como determinante de la inflación, debe adicionársele los efectos de la devalua-
ción y del fenómeno de la inercia.27 Con la incorporación de estas variables el
modelo queda transformado en la ecuación siguiente:

Dpt = a0 + a1VARt + a2Dpt-1 + a3DTCMt

donde: Dpt = tasa de inflación; VARt = coeficiente de variabilidad; Dpt–1 = tasa de
inflación del mes anterior; DTCMt = tasa de devaluación de la moneda del período
corriente (tasa de variación del tipo de cambio MUC o del Certificado Bancario).

Los resultados de las regresiones efectuadas se presentan en el cuadro 3. Los va-
lores de la estadística Durbin-h indican ausencia de autocorrelación en las dos
estimaciones del modelo ampliado. Todos los coeficientes de las variables deter-
minantes de la inflación son estadísticamente significativos. Se probó el efecto
inercia con rezagos de dos y tres meses, pero los resultados obtenidos revelaron
un retraso máximo de un mes en ambos períodos de análisis.

Cuadro 3
Regresiones del modelo de inflación ampliado

Período Constante VART DPT(-1) DTCM R2 Durbin - h

Belaunde Terry

1980.08-1985.07 0.012 0.130 0.162 0.450 0.758 1.28

(2.645) (7.639) (1.905) (7.227)

García Pérez

1985.08-1988.07

0.010 0.220 0.504 0.112 0.862 1.52

(1.508) (11.167) (5.715) (2.425)

Nota: El estadístico-t se encuentra entre paréntesis.
Las regresiones con el tipo de cambio certificado bancario reportan resultados similares.

El efecto inflacionario de la devaluación es cuantitativamente mayor durante el
gobierno de Belaunde Terry comparado con el que se obtiene para los primeros
36 meses del gobierno de García Pérez.28 Es posible, sin embargo, que esto sea
sólo el resultado de la política de congelamiento practicada durante gran parte
del gobierno de García Pérez. Lo contrario ocurre con el efecto inercial, pero, en
este caso, los resultados confirman la hipótesis sobre su mayor peso o importancia
durante períodos de alta inflación.

27	 Existen otras variables estructurales entre las que se encuentra la propensión a importar, que
no pudieron incorporarse por carecer de la información pertinente. Para una explicación de la
importancia de estas variables véase JIMÉNEZ, F., Ídem.

28	 Un interesante análisis de las presiones de costos y expectativas provenientes de las devalua-
ciones durante 1980-1984, puede verse en PAROT, R. y RODRÍGUEZ, M. «El proceso inflacio-
nario en el período de Belaunde: 1980-1984», en El trimestre económico. México D. F., vol. 55,
N.° 218, abril-junio de 1987.

Félix Jiménez

88

En contraste con el enfoque adoptado aquí, el déficit fiscal es considerado por los
que sostienen la concepción neoclásica-monetarista de la inflación como uno de
sus determinantes fundamentales. Este déficit, se argumenta, genera exceso de
demanda solvente en relación a la oferta disponible.

Para probar esta hipótesis, el déficit público se incorpora al modelo bajo el su-
puesto de que es totalmente financiado mediante creación de dinero. La presión
de demanda se expresa entonces como el cociente de dividir el déficit a precios
corrientes entre la variable monetaria M2 del período anterior. La información
disponible permitió efectuar el análisis de regresión múltiple sólo para el período
1985/08-1988/07. Los resultados indican que la influencia del déficit sobre los
aumentos de precios es prácticamente nula (ver cuadro 4).

Cuadro 4
Regresiones del modelo de inflación con déficit público
Período agosto 1985 a julio 1988

Constante VART DPT(-1) DTCM DEFM2 R2 Durbin - h

0.005 0.216 0.517 0.098 0.098 0.862 1.25

(0.597) (10.968) (5.781) (2.017) (0.939)

Nota: El estadístico-t se encuentra entre paréntesis.
Las regresiones con el tipo de cambio certificado bancario reportan resultados similares.

Los resultados examinados en esta sección no revelan, sin embargo, qué precios
son los que dominan las alteraciones de la estructura de precios relativos. A este
respecto, los datos sobre el comportamiento de precios y costos durante el período
inflacionario reciente son bastante elocuentes.

Como puede verse en el cuadro 5, las presiones inflacionarias en los primeros 17
meses del gobierno aprista, provinieron de los llamados precios flexibles y de los
servicios. En el primer semestre de 1987, cuando ya se manifiestan los síntomas
de la recesión, las presiones inflacionarias se trasladan definitivamente a los mer-
cados donde predomina el llamado «mark-up pricing». Nótese que la reactiva-
ción económica que caracteriza al primer período, es acompañada por una mejora
sustancial de los salarios reales y el aumento del costo de trabajo que es más que
compensado por el rezago de precios de los insumos y de las tarifas públicas. El
comportamiento de estas variables cambia radicalmente en los meses siguientes
(ver cuadros 5 y 6).

En los 12 meses posteriores a julio del año pasado, los precios urbano-industriales
y de los servicios calificados suben 141 y 164 puntos, respectivamente, por encima
del costo de trabajo promedio (ver cuadros 5 y 6). Los precios que menos se alejan
de la variación de este costo son los agrícolas, los alquileres y las tarifas. En este
mismo período los precios de los bienes y servicios urbanoindustriales aumentan
entre 42 y 67 puntos porcentuales por encima de los precios al por mayor nacional

Conflicto, precios relativos e inflación en una economía estancada

89

Cuadro 5
Inflación y sus componentes
(Tasas porcentuales de variación)

 Belaunde Terry García Pérez
1980.07

 al
1982.12

1982.12
al

1985.07

1985.07
al

1986.12

1986.12
al

1987.07

1987.07
al

1988.07

IPC 273.9 885.5 103.2 50.3 302.1

IPC Urbano-industrial 265.6 924.0 107.4 55.9 338.2

IPC Agrícola 272.5 640.6 161.8 40.7 227.0

IPC Agro-industrial 239.4 930.3 85.2 30.7 307.3

IPC Alquileres 163.9 449.4 68.0 34.2 221.7

IPC Pesca 404.1 931.3 138.0 8.7 265.7

IPC Tarifas 474.4 1397.5 23.5 23.3 199.0

IPC Transportes 311.9 1140.7 55.1 51.9 311.6

IPC Servicios no calificados 347.7 883.5 119.2 64.8 248.0

IPC Servicios calificados 350.9 1017.8 158.9 81.3 361.9

Cuadro 6
Inflación, precios al por mayor, salarios y tipo de cambio
(Tasas porcentuales de variación)

 Belaunde Terry García Pérez
1980.07

al
1982.12

1982.12
al

1985.07

1985.07
al

1986.12

1986.12
al

1987.07

1987.07
al

1988.07

IPC 273.9 885.5 103.2 50.3 302.1

Precios al por mayor nacional 260.5 1057.0 74.2 33.6 216.1

Precios al por mayor importado 185.8 845.6 46.7 20.4 231.8

Precios al por mayor general 239.2 1006.4 68.6 31.3 218.7

Salario nominal 261.3 445.3 211.1 55.2 187.5

Productividad nd nd 16.7 -1.0 -10.6

Costo de trabajo nd nd 194.4 56.2 198.1

Tipo de cambio

MUC 225.4 1152.6 — 13.9 107.7

Certificado bancario — 1204.2 12.6 78.0 229.3

Dólar paralelo — — nd nd 535.0

e importado. Estos datos indican que los sectores con poder de fijación de pre-
cios son los que han acelerado la inflación vía la elevación de sus márgenes de
ganancia. Los precios urbanoindustriales que están entre los que más crecieron,
constituyen el 47.3% del total de rubros del IPC. Además, son estos mismos

Félix Jiménez

90

rubros que se beneficiaron de un tipo de cambio oficial barato para la importación
de sus correspondientes insumos y bienes de capital. Este tipo de importaciones
representa entra el 80 y 85% del total.

5.	C onclusiones y recomendaciones generales

El análisis efectuado en este trabajo demuestra que la inflación se encuentra de-
terminada por variables estructurales, institucionales y ligadas al conflicto distri-
butivo, y no por el «excesivo» crecimiento del dinero o el creciente déficit público.
Por lo tanto, es dudoso que el ajuste ortodoxo actual sea realmente antiinflacio-
nario. El «desembalse» de precios y las devaluaciones, al agudizar el conflicto
distributivo, «desalinean» aún más la estructura de precios relativos.

Por lo demás, nadie sabe cuál es la estructura correcta, ni teórica ni técnicamente,
pues, dependiendo del criterio que se adopte, uno puede proyectar «estructuras
correctas diferentes». Podría tomarse la estructura de precios correspondientes
al primer semestre de 1986 de relativa estabilidad distributiva. Podría también
considerarse la estructura de precios relativos existente en el momento en que,
durante el año 1986, la balanza comercial se aproximaba a su punto de equilibrio.
Imagínese asimismo la posibilidad de proyectar la estructura de precios mante-
niendo la posición que durante 1986 tenían los exportadores en la distribución del
ingreso. En fin, la diversidad de criterios muestra la imposibilidad de satisfacer
por igual a todos los grupos económicos de poder.

Los planes ortodoxos pueden, sin embargo, ser anti-hiperinflacionarios, pero esto
dependerá de la magnitud de la recesión que provocan y de la estrategia política
que adopte la derecha en los próximos meses. Ya lograron el descongelamiento de
los precios, y si logran la flotación del tipo de cambio y la subordinación al FMI, el
camino para su conquista del Estado será ya mucho más abierto.29

El momento actual exige el diseño de una nueva estrategia económica y política.
Como no es la inversión en general la que importa, sino aquellas capaces de ge-
nerar crecimiento sostenido sin provocar agudos desequilibrios en las finanzas
públicas y en la balanza de pagos, hay que modificar la correlación política actual

29	 La estrategia económica que los grupos conservadores proponen al país al igual que el FMI y
el Banco Mundial, consiste fundamentalmente en una integración subordinada a la economía
mundial, para lo cual se postula: a) La liberalización de las importaciones y la apertura de la
economía a la competencia mundial, para estimular la eficiencia de las industrias internas. b)
La utilización del tipo de cambio como instrumento fundamental del comercio exterior libre.
c) La disminución del crecimiento de los salarios reales y los cambios en la legislación laboral,
así como, medidas conducentes a la utilización intensiva del trabajo en relación al capital. d)
La ayuda extranjera para financiar los programas de compensación destinados a atenuar el
costo social de los paquetes de estabilización. e) La eliminación de todos los subsidios a la
agricultura y a los alimentos. Esta estrategia como se comprenderá, desplaza la fuente del
crecimiento económico del mercado interno al mercado exterior.

Conflicto, precios relativos e inflación en una economía estancada

91

para viabilizar la estrategia de nacionalización de la estructura productiva sobre
la base de objetivos sociales. Los grandes grupos de poder económico no pueden
seguir siendo los beneficiarios de la reactivación y el ajuste. Una estrategia de
este tipo requiere sin duda, revertir las tendencias del escenario político actual
mediante el impulso de medidas estabilizadoras distintas a las que conforman
el paquete ortodoxo. Estas pueden ser parte de un programa de solidaridad na-
cional que haga de la satisfacción de las necesidades de las grandes mayorías, el
principio de la política económica.

La coyuntura actual es propicia para las prohibiciones temporales y controles
cuantitativos estrictos de las importaciones. Representantes de los pequeños y
medianos empresarios, de los trabajadores y de profesionales independientes
pueden fiscalizar la administración de esta medida y su orientación hacia la rees-
tructuración del aparato productivo. Por otro lado, las exportaciones pueden pro-
moverse con políticas directas tales como los subsidios a las ventas y los créditos.

La política fiscal puede manejarse con apego estricto a la restricción de la balanza
de pagos. Puede variarse la composición relativa del gasto favoreciendo las in-
versiones públicas orientadas tanto a la sustitución de importaciones como a la
promoción de exportaciones. Por el lado de los ingresos se precisa una reforma
tributaria profunda que grave más a las utilidades y que amplíe la base imponi-
ble. El argumento de que los efectos de esta reforma no son de muy corto plazo,
aparte de que enfrenta dificultades de tipo jurídico, es el mismo que impidió su
aplicación desde hace más de una década. Expertos independientes en tributación
pueden trabajar una propuesta viable en un plazo razonable.

Otras medidas posibles son: a) la moratoria prolongada del pago de los servicios
de la deuda externa, si el llamado retorno al sistema financiero internacional y el
incremento de la entrada de capitales no es posible sin condiciones; b) la elimina-
ción de los gastos financieros del estado (pago de intereses internos y externos); c)
la desprotección de los especuladores y el control estricto de las operaciones del
sistema financiero en moneda nacional y extranjera; d) la determinación y regula-
ción de una nueva canasta básica de consumo; y e) el establecimiento de progra-
mas de empleo y producción en acuerdo con las pequeñas y medianas empresas.

Félix Jiménez

92

Referencias bibliográficas

ALARCO, Germán y DEL HIERRO, Patricia
1987	 Comportamiento empresarial y política macroeconómica en el Perú: los casos del sector

industria y comercio. Lima: Fundación Friedrich Ebert.

BLEJER, Mario y Leonardo LEIDERMAN
1982 	 «Inflation and Relative-Price Variability in the Open Economy». European

Economic Review, N.° 18, pp. Pittsburgh.

CHAVEZ, Eliana
1988 	 «Efectos del marco legal y su reglamentación en el mercado de taxis»,

(mimeo).

DANCOURT, Oscar
1988	 «El paquetazo de setiembre». Quehacer, N.° 55. Lima.

FIGUEROA, Adolfo
1988	 «Producción y distribución en el capitalismo subdesarrollado». En FIGUEROA,

A. et al. Población, empleo y tecnología. Lima: Pontificia Universidad Católica
del Perú.

JIMÉNEZ, Félix
1982	 «Perú: La expansión del sector manufacturero como generadora de crecimiento

económico y el papel del sector externo». Socialismo y Participación, N.° 18, junio,
pp.1-18. Lima. *

1984	 «La balanza de pagos como factor limitativo del crecimiento y el desequilibrio
estructural externo de la economía peruana». Socialismo y Participación, N.°
25, marzo, pp. 81-108. Lima. *

1987 	 «Inflación, déficit público, desequilibrio externo y crecimiento económico: una
crítica al enfoque monetarista». Socialismo y Participación, N.° 40, diciembre,
pp. 61-92. Lima. *

1988	 «Ahorro, inversión y crecimiento económico: una crítica a la concepción
ortodoxa». Socialismo y Participación, N.° 41, junio, pp. 45-59. Lima. *

JIMÉNEZ, Félix y Carlos ROCES
1981 	 «Precios y márgenes de ganancia en la industria manufacturera mexicana»,

Economía Mexicana, N.° 3, pp.183-212, México D.F.

JIMÉNEZ, Félix y Edward NELL
1986	 «La economía política de la deuda externa y el Plan Baker: el caso peruano».

Socialismo y Participación, N.° 34, pp. 57-99. Lima.

(*) 	 Artículo publicado en este libro.

Conflicto, precios relativos e inflación en una economía estancada

93

KOUTSOYIANNIS, Anna
1983	 Theory of Econometrics. London: The Macmillan Press.

LUCAS, Robert
1973 	 «Some International Evidence on Output-inflation trade offs». American

Economic Review, vol. 63, pp. 327-328. Pittsburgh.

MARIATEGUI, José Carlos
1964	 Siete ensayos de interpretación de la realidad peruana. Lima: Empresa Editora

Amauta.

MATTAR, Jorge e Inder RUPRAH
1983	 «Inflación y precios relativos». Economía Mexicana, N.° 5. México D.F.

MORENO, Juan Carlos y Jaime ROS
1987	 «Estrategias de ajuste en América Latina», (mimeo), México D. F.: ILETT.

NUGENT, Jeffrey
1986 	 «A Confirmation of the Relation between Inflation and Relative Price

Variability», Journal of Political Economy, vol. 94, N.° 4.

PARKS, R. W.
1978 	 «Inflation and Relative Price Variability». Journal of Political Economy, N.° 86,

febrero.

PAROT, Rodrigo y Martha RODRIGUEZ
1987 	 «El proceso inflacionario en el período de Belaunde: 1980-1984». El Trimestre

Económico, vol. 55, N.° 218, pp. México D.F.

ROS, Jaime
1984	 «El proceso inflacionario en México 1970-1982». En Alain Ize y Gabriel Vera

(eds.). La inflación en México. México D.F.

ROWTHORN, Robert
1977	 «Conflict, Inflation and Money». Cambridge Journal of Economics, vol. 1, N.° 3,

pp. 215-239. Cambridge.

SHEEHEY, Edmund
1986 	 «Unanticipated Inflation, Devaluation and Output in Latin America». World

Development, vol. 14, N.° 5.

TAYLOR, Lance
1988	 «La apertura económica: problemas hasta fines de siglo». El Trimestre

Económico, N.° 217, pp. 85-86. México D.F.

TEALDO, Armando
1984	 «Comercio internacional de alimentos y su influencia en el desarrollo del

sector agrario nacional». Socialismo y Participación, N.° 27, pp.1-26. Lima.

Félix Jiménez

94

1987	 «Deterioro histórico del sector agrario». Socialismo y Participación, N.° 40, pp.
37-60. Lima.

1988	 «Desarrollo agrario y desarrollo nacional». Socialismo y Participación, N.° 43,
septiembre, pp.1-17. Lima.

Devaluación, tipo de cambio real,
inflación, salario real y exportaciones*

1.	I ntroducción

Las consecuencias de los programas de ajuste aplicados en las últimas décadas,
revelan que las políticas económicas ortodoxas son inadecuadas para combatir la
inflación y la crisis del sector externo de la economía peruana. La brusca altera-
ción de precios relativos, las fuertes devaluaciones y los ajustes en tarifas públicas
son, contrariamente a los objetivos buscados, factores de aceleración de la infla-
ción, de recesión económica y de agudización de las pugnas distributivas entre los
que detentan poderes de mercado.

Como se sabe, según el enfoque de ajuste ortodoxo, la devaluación monetaria a
través del aumento del tipo de cambio real estimula las exportaciones o, por lo me-
nos, impide la pérdida de los mercados externos. Esta es una recomendación de
política económica general, que no toma en cuenta el tamaño de economías como
la peruana, su grado de industrialización y sus características estructurales.

El propósito de este trabajo es demostrar, estadística y econométricamente, que
las variaciones del tipo de cambio real no influyen significativamente en el creci-
miento de las exportaciones y que la devaluación monetaria provoca inflación más
que un aumento en el tipo de cambio real. En otras palabras, mostraremos que la
devaluación monetaria es inefectiva porque empeora el proceso inflacionario.

En la economía peruana no existe evidencia empírica alguna que apoye la
afirmación neoclásica que los mercados libres funcionan de modo eficiente,

*	 Publicado en Socialismo y Participación, N.° 51, septiembre de 1990, pp. 41-48. Lima.
	 El autor agradece a Socorro Orellana, asistente de investigación, quien se encargó de la reco-

pilación y organización de los datos utilizados en este trabajo.

95

Félix Jiménez

96

que la competencia de precios explica el comercio mundial y que la política de
liberalización del comercio aumenta la eficiencia productiva interna.

2.	Í ndice de efectividad de la devaluación

Aun cuando la prescripción ortodoxa pudiera ser «teóricamente» correcta, no
sería posible encontrar la correspondiente evidencia empírica si en la economía
existen fuerzas que tienden a erosionar el tipo de cambio real a pesar de las deva-
luaciones monetarias.

Lo anterior significa que el tipo de cambio real no puede ser utilizado como ins-
trumento de política. Si esto es así, dada la presencia de fuerzas económicas que
en la práctica revierten los efectos de las variaciones en el tipo de cambio nominal,
una política activa de tipo de cambio es inefectiva.

La efectividad de la devaluación puede verificarse de dos maneras. En primer
lugar, mediante la estimación de un índice de efectividad de la devaluación, sin
consideración de las políticas macroeconómicas fiscales y/o crediticias. Y, en se-
gundo lugar, mediante la incorporación de los efectos de dichas políticas.

El índice de efectividad se define del modo siguiente:

El numerador indica la variación porcentual acumulada del tipo de cambio real
entre el mes previo a la devaluación y tres meses después de la devaluación. El
denominador es la variación porcentual acumulada del tipo de cambio nominal
durante el mismo período para el que se calcula el numerador.

El índice puede tomar, valores iguales, mayores o menores que la unidad. Un
valor unitario significa que el ajuste de la tasa de cambio nominal es totalmente
transferido al tipo de cambio real. Valores menores que cero indican la erosión de
más del 100% de una devaluación nominal y que el tipo de cambio real está por
debajo de su valor del mes anterior a la devaluación.

Como se observará en el cuadro 1, las devaluaciones del tipo de cambio nominal,
fueron totalmente inefectivas en los últimos cuatro años. Únicamente en dos opor-
tunidades durante el año 1988, el índice registra valores positivos, pero significa-
tivamente menores que la unidad.

^

^
k

k

TCR
INDEF

TCN
=

Devaluación, tipo de cambio real, inflación, salario real y exportaciones

97

Cuadro 1
Índice de efectividad de la devaluación

Período Índice Período Índice

1987.03

1987.06

1987.10

1988.03

1988.07

-0.196452

-0.525383

-0.625837

0.035723

0.035122

1988.10

1988.12

1989.03

1989.00

1989.12

1990.03

-0.057892

0.075949

-0.180058

-0.267453

0.098372

-0.384985

Notas: Las devaluaciones significativas del tipo de cambio nominal promedio de comercio, ocurrieron en los
períodos 1986.12, 1987.03, 1987.07, 1987.12, 1988.04, 1988.07, 1988.09, 1988.12, 1989.05, 1989.09, 1989.12 y 1990.04.
Fuente: Datos del BCRP.

Estos resultados indican, aunque ciertamente de modo preliminar, que el aumen-
to del tipo de cambio real perseguido por la devaluación monetaria, genera costos
innecesarios mayores que los beneficios que de ella se espera teóricamente.

3.	D evaluación y política macroeconómica crediticia

Puede argumentarse que el éxito de la devaluación en ayudar a la recuperación de
la competitividad internacional, depende de las políticas macroeconómicas que
la acompañan. Si estas políticas son «inconsistentes», es decir, «expansivas», los
efectos del ajuste en la tasa de cambio tendrán corta duración, pues erosionarán
el tipo de cambio real.

Para probar esta hipótesis recurrimos al siguiente modelo:

TCRk = a1 + a2 TCNk + a3 CRDk + a4CRSPk + u

donde: CDRk, es la tasa acumulada de crecimiento del crédito interno entre el mes
anterior a la devaluación y tres meses después de la misma. CRSPk, es el cambio
acumulado en el crédito interno al sector público, durante el mismo período.

Los cuadros 2-a y 2-b muestran que las políticas crediticias practicadas en los tres
últimos años, no explican de modo significativo la erosión del tipo de cambio real.
Por lo demás, en ambos períodos analizados, el crédito interno al sector público
es prácticamente irrelevante; reporta un signo contrario al esperado y no es signi-
ficativamente distinto de cero. Por otro lado, el tipo de cambio nominal tampoco
reporta un coeficiente positivo significativo, lo que es consistente con los valores
del índice de efectividad mencionado anteriormente.

Félix Jiménez

98

Cuadro 2-a
Tipo de cambio real, devaluación y política crediticia (febrero 1987 a abril 1990)

39 Observaciones
Variable Dependiente: TCR

Variable Coeficiente Error Estan. Estat.-T Sig. 2 Colas

C -0.0003661 0.0543800 -0.0067327 0.995

TCNk -0.1214073 0.1127916 -1.0763859 0.289

CRDk -0.1931308 0.1518538 -1.2718211 0.212

CRSPk -0.0223820 0.0565188 -0.3960097 0.695

TCRk(-1) -0.7456806 0.1247812 -5.9759066 0.000

R-squared 0.608666. Mean of dependent var -0.0839996

Adjusted R-squared 0.562627. S.D. of dependent var -0.1844206

S.E. of regression 0.121964. Sum of squared resid -0.5057616

Durbin-Watson stat 1.256390. F-statistic 13.22060666

Fuente: Datos del BCRP

Cuadro 2-b
Tipo de cambio real, devaluación y política crediticia (febrero 1988 a abril 1990)

27 Observaciones
Variable Dependiente: TCR

Variable Coeficiente Error Estan. Estat.-T Sig. 2 Colas

C -0.1087657 0.0810215 -1.3424309 0.193

TCNk -0.2870061 0.1497770 -1.9162230 0.068

CRDk -0.3033932 0.1806922 -1.6790605 0.107

CRSPk -0.0418200 0.0709598 -0.5893483 0.562

TCRk(-1) -0.6393362 0.1431555 -4.4660263 0.000

R-squared -0.6341132 Mean of dependent var -0.1188933

Adjusted R-squared -0.5675892 S.D. of dependent var -0.1943193

S.E. of regression -0.1277812 Sum of squared resid -0.3592133

Durbin-Watson stat -1.3348422 F-statistic -9.5319803

Fuente: Datos del BCRP

Estos resultados estadísticos indican que las denominadas políticas «inconsisten-
tes», no son las principales responsables de la inefectividad de la devaluación
para elevar el tipo de cambio real.

Devaluación, tipo de cambio real, inflación, salario real y exportaciones

99

4.	V arianza y covarianza del tipo de cambio real

Los resultados de los ejercicios anteriores permiten afirmar que la devaluación
es dañina, porque al depreciar nominalmente el dinero, dadas las condiciones
estructurales de nuestra economía, estimula la inflación.

En términos de tasas de crecimiento (logarítmicas), tenemos que:

r = n + f – d

donde: r es la tasa de crecimiento del tipo de cambio real; n la tasa de crecimiento
del tipo de cambio nominal; f la tasa de crecimiento de los precios internacionales;
y, d la tasa de crecimiento de los precios internos.

A partir de esta ecuación se puede mostrar que la varianza de la tasa de creci-
miento del tipo de cambio real, es igual a la suma algebraica de sus covarianzas
con n, f y d.

Var (r) = Cov (r, n) + Cov (n, f) – Cov (n, d)

La estimación de estos indicadores, contenidos en el cuadro 3, evidencia por qué
el tipo de cambio real tiende a mostrar una varianza fundamentalmente vinculada
a la inflación interna. Existe una tendencia del valor de la covarianza de r y n, que
es siempre positiva, a reportar valores no distintos de cero, mientras la covarianza
de r y d es siempre negativa. Como es de esperarse, la covarianza de r y f es muy
pequeña y estadísticamente no distinta de cero.

Cuadro 3
Varianza y covarianza del tipo de cambio real

Var(r) Cov(r,n) Cov(r,f) Cov(r,d)

Período 1985.12 – 1990.04

0.0246 0.0003 0.0014 -0.0229

Período 1989.03 – 1990.04

0.0266 0.0026 0.0020 -0.0220

Nota: Los datos son variaciones porcentuales acumuladas en cuatro meses, período que constituye el promedio
que transcurre entre los meses previos a las devaluaciones significativas.
Fuente: Datos del BCRP e INE.

Lo anterior significa que la relación inversa existente entre el tipo de cambio real
y la inflación interna, impide que el efecto de las devaluaciones se manifieste en
el tipo de cambio real.

Félix Jiménez

100

5.	E fecto inflacionario de la devaluación y de los precios externos

En trabajos anteriores mostramos por qué en la economía peruana los precios no
desempeñan un papel equilibrador del comercio internacional, sino que se en-
cuentran determinados internamente por las estructuras de mercado y la distri-
bución del ingreso. Esto nos permitió concluir, a modo de hipótesis, que los pre-
cios internos y, por lo tanto, la inflación son determinados fundamentalmente por
factores domésticos entre los que se encuentran las políticas de tipo de cambio. La
inflación internacional tiene efectos poco significativos.

Para someter a prueba dicha hipótesis recurrimos, como primera aproximación,
en el contexto de este trabajo, al siguiente modelo que, al mismo tiempo, somete a
evaluación el teorema de la paridad del dólar.

Puesto que (r = n + f – d) y (n + f = d), para que el tipo de cambio real deba man-
tenerse constante a largo plazo, la ecuación siguiente debe registrar parámetros
estadísticamente no diferentes de la unidad.

d = c + a1n + a2 f + u

Es decir, al y a2 no deben ser distintos de uno, mientras que la constante debe ser
igual a cero, estadísticamente.

Para captar los efectos de largo plazo, las tasas de crecimiento de las correspon-
dientes variables son acumuladas en períodos de cuatro meses, tomando como
referencia los meses previos a las devaluaciones significativas. Los resultados se
encuentran en el cuadro 4.

Devaluación, tipo de cambio real, inflación, salario real y exportaciones

101

Cuadro 4
Inflación interna, devaluación e inflación externa (enero 1986 a abril 1990)

52 Observaciones
Variable dependiente: d4
Convergencia alcanzada después de 4 iteraciones

Variable Coeficiente Error Estan. Estat.-T Sig. 2 Colas

c 0.4372098 0.2334852 1.8725375 0.067

n4 0.6157701 0.0824058 7.4724105 0.000

f4 0.2163670 0.7452306 0.2903357 0.773

AR(1) 0.9355653 0.0542066 17.259260 0.000

R-squared 0.969289 Mean of dependent var 0.633509

Adjusted R-squared 0.967369 S.D. of dependent var 0.494659

S.E. of regression 0.089355 Sum of squared resid 0.383247

Durbin-Watson stat 1.191352 F-statistic 504.9816

Fuente: Datos del BCRP e INEI.

Los resultados revelan la existencia de un componente inflacionario «constante»
que no es distinto de cero. Por otro lado, la inflación externa no tiene, estadística-
mente, influencia alguna en la generación de la inflación interna. La devaluación,
sin embargo, es la única que aparece como la variable explicativa relevante y re-
gistra un coeficiente que no es estadísticamente distinto de la unidad. De acuerdo
con los resultados reportados en el cuadro, podría afirmarse que un 10% de deva-
luación produce 6% de inflación.

6.	R elación inversa entre el tipo de cambio real y el salario real

La relación inversa entre el tipo de cambio real y la inflación interna, impide que
las variaciones del tipo de cambio nominal se expresen en tipos de cambio real
mayores a los precedentes. Pero, hay algo más. La economía peruana registra una
relación inversa entre el tipo de cambio real y el salario real, para tasas de in-
flación dadas. De aquí se desprende un fenómeno peculiar: la inflación no sólo
erosiona al tipo de cambio real sino también al salario real, dando como resultado
caídas simultáneas en ambas variables en períodos de aceleración inflacionaria
(véase gráficos 1 y 2).

Félix Jiménez

102

Gráfico 1
Evolución del índice de salario real
(Julio 1985 = 100)

Gráfico 2
Evolución del índice de tipo de cambio real
(Julio 1985 = 100)

1.75

1.50

1.25

1.00

0.75

0.50

0.25

1985 1986 1987 1988 1989

1.1

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

1985 1986 1987 1988 1989

Devaluación, tipo de cambio real, inflación, salario real y exportaciones

103

La afirmación anterior es corroborada por los resultados de la estimación del si-
guiente modelo de iso-inflación.

d = a0 + a1 logt + a2 log w + u

donde: d es la tasa (logarítmica) de inflación interna, t es el tipo de cambio real
promedio de comercio (exportaciones e importaciones), y w es el salario real pro-
medio. Se adiciona al modelo una variable dummy para diferenciar el período de
las mini devaluaciones practicadas en la gestión del último ministro de economía
del régimen aprista.

De acuerdo con los resultados del cuadro 5, la elasticidad del tipo de cambio real
respecto del salario real es de –0.5. Esto significa que el aumento de un punto
porcentual en la tasa de cambio real, que se «sostenga» en el tiempo para una
inflación dada, provocaría una caída porcentual, de doble magnitud, en el salario
real.

Cuadro 5
Inflación, salario real y tipo de cambio real (febrero 1985 a abril 1990)

63 Observaciones
Variable Dependiente: d

Variable Coeficiente Error Estan. Estat.-T Sig. 2 Colas

c
Log t

Log w
DUMMY

2.1205948
-0.2037098
-0.4145525
-0.3014644

0.2353632
0.0669645
0.0417225
0.0625906

9.0098843
-3.0420561
-9.9359467
-4.8164465

0.000
0.004
0.000
0.000

R-squared 0.696568 Mean of dependent var 40.150130

Adjusted R-squared 0.681140 S.D. of dependent var 40.134924

S.E. of regression 0.076188 Sum of squared resid 40.342475

Durbin-Watson stat 1.582466 F-statistic 45.147474

Fuente: Datos del BCRP e INEI.

Por otro lado, tal como esperábamos debido a la aceleración del crecimiento de
precios ocurrida en los últimos años, el tipo de cambio real y el salario real se
relacionan inversamente con la inflación interna. Esta, sea causada por la inercia
o el conflicto distributivo, entre los que detentan poderes de mercado, provoca la
caída simultánea de ambas variables.

Félix Jiménez

104

7.	E xportaciones no tradicionales y tipo de cambio real

Lo desarrollado hasta aquí puede ser suficiente para convencemos que los efectos
del aumento en el tipo de cambio real mediante las devaluaciones son, en el mejor
de los casos, reducidos y efímeros.

Aun cuando la supuesta relación directa entre el aumento del tipo de cambio real
y el crecimiento de las exportaciones pueda ser teóricamente válida, sería impo-
sible «probarla» empíricamente debido a la existencia de fuerzas en la economía
que mantienen la varianza del tipo de cambio real principalmente asociada, en
forma inversa, a la tasa de inflación interna.

Como ha sido demostrado hasta aquí, el efecto de la devaluación no favorece al
tipo de cambio real sino que principalmente acelera la inflación. Es posible, sin
embargo, esperar un efecto positivo en el crecimiento de las exportaciones en el
primer mes de la devaluación, pero que es rápidamente anulado tan pronto se
manifiestan sus efectos inflacionarios.

Para probar esta hipótesis utilizamos un modelo con rezagos distribuidos polino-
mialmente (RDP), donde la variable dependiente (xnt) es la tasa de crecimiento
(logarítmica) de las exportaciones no tradicionales, a precios constantes, y la va-
riable explicativa (tc) es la tasa de crecimiento (logarítmica) del tipo de cambio
real promedio de comercio.

xnt = a + RDP (tc) + u

La longitud del rezago es de cuatro meses y el polinomio escogido es de tercer
grado y sin restricciones. La autocorrelación reportada en la estimación fue co-
rregida por el procedimiento Cochrane-Orcutt. Los resultados se encuentran en
el cuadro 6.

Los datos contenidos en el cuadro 6, confirman nuestra hipótesis sobre la relación
entre el tipo de cambio y las exportaciones. En realidad puede afirmarse que la
relación es, desde el punto de vista estadístico, prácticamente nula.

Devaluación, tipo de cambio real, inflación, salario real y exportaciones

105

Cuadro 6
Relación entre las tasas de crecimiento de las exportaciones no tradicionales y del
tipo de cambio real

39 Observaciones
Variable Dependiente: xnt

Variable Coeficiente Error Estan. Estat.-t Sig. 2 Colas

a
tc

-0.0208767 0.0172024 -1.2135890 0.234

Rezago
0
1
2
3
4

1.50356
-1.84792
-1.27332
0.34289
0.11626

0.53004
0.50005
0.23946
0.49420
0.56195

2.83669
-3.69546
-5.31755
0.69382
0.20688

Suma -1.15854 0.81512 -1.42130

AR(1) -0.5816871 0.1396011 -4.1667814 0.000

R-squared 0.534418 Mean of dependent var -0.012425

Adjusted R-squared 0.463875 S.D. of dependent var 0.226869

S.E. of regression 0.166115 Sum of squared resid 0.910606

Durbin-Watson stat 2.359695 F-statistic 7.575796

Fuente: Datos del BCRP e INEI.

8.	C onclusiones

Todo lo desarrollado hasta aquí demuestra que las alteraciones del tipo de cam-
bio, es decir, las devaluaciones, no pueden ser el instrumento apropiado para
construir un sector manufacturero dinámico, con un importante potencial expor-
tador, y, ciertamente, menos un instrumento antiinflacionario.

Pero además, a partir del análisis efectuado en este trabajo se puede afirmar que
la reducción de la inflación y sostenimiento de una estructura de precios relativos
diferente de la registrada en el período reciente, son incompatibles a menos que
las políticas vayan más allá de o sean distintas de las conocidas medidas orto-
doxas o neoliberales.

Félix Jiménez

106

Referencias bibliográficas

IGUÍÑIZ, Javier
1985	 Crisis y fluctuaciones en la economía peruana. Lima: Tarea.

1990	 «Sector Externo: posibilidades y opciones de política». En Alejandro Toledo
(ed.). Perú y América Latina en crisis, cómo financiar el crecimiento. Lima: ESAN/
IDE, pp. 419-447.

JIMÉNEZ, Félix
1987 	 «Inflación, déficit público, desequilibrio externo y crecimiento económico: una

crítica al enfoque monetarista». Socialismo y Participación, N.° 40, diciembre,
pp. 61-92. Lima. *

1988	 «Conflicto, precios relativos e inflación en una economía estancada: el caso
del Perú». Socialismo y Participación, N.° 44, diciembre, pp. 83-97. Lima. *

SCHULDT, Jürgen
1989	 «Inflación y deuda externa latinoamericanas en el contexto de la crisis

internacional», (mimeo). Lima.

TELLO, Mario
1990	 Exportaciones y crecimiento económico en el Perú, 1950-1987. Lima: Fundación

Friedrich Ebert.

(*) 	 Artículo publicado en este libro.

Segunda parte

Desempeño de la industria manufacturera:
del Estado proteccionista

al Estado neoliberal

Perú: la expansión del sector
manufacturero como generadora
de crecimiento económico y
el papel del sector externo*

1.	I ntroducción

Casi todos los comentaristas del documento «Reactivación económica y concer-
tación democrática» elaborado por el Centro de Estudios para el Desarrollo y la
Participación (CEDEP)1, después de reconocer que constituye un aporte para la
formulación de una política económica distinta a la que actualmente se sigue en el
país, discuten la propuesta como tal, así como su viabilidad. Existe, sin embargo,
otro aspecto que nos interesa destacar y que es motivo del presente trabajo. Se
trata del «enfoque económico» adoptado como base para el diseño de la estrategia
de superación de la crisis.

Las principales hipótesis que, a nuestro juicio, definirían el contenido de dicho
enfoque son las siguientes:

a)	 Los cambios a corto plazo de la demanda no tienen por qué provocar variacio-
nes en el nivel de los precios. La cantidad producida se adapta a la demanda;2

b)	 Lo anterior ocurre mientras la demanda no sobrepase la capacidad máxima de
producción pues, el «exceso de demanda» puede dar origen a un proceso infla-
cionario. Asimismo, de la primera hipótesis se desprende que no toda demanda
inferior al «producto potencial» genera cambios en los precios. Sin embargo, en

* 	 Publicado en Socialismo y Participación, N.° 18, junio de 1982, pp. 1-18. Lima.
1	 Claramente se señala que el propósito del documento en cuestión es «proponer al país una

alternativa que [...] sea capaz de enfrentar con eficacia y realismo las causas de la crisis, ha-
ciendo empleo de un enfoque económico distinto y de una nueva metodología política». Véa-
se CEDEP, Centro de Estudios para el Desarrollo y la Participación «Reactivación económica
y concertación democrática» en Socialismo y Participación. Lima, N.° 15, septiembre de 1981, p.
VIII.

2	 Ídem. p. IX.

109

Félix Jiménez

110

una situación de severa depresión de la demanda, los precios en lugar de dis-
minuir también tenderían a aumentar, pero, en este caso, básicamente debido al
aumento de los costos fijos unitarios;3

c)	 La reactivación selectiva del mercado o aumento selectivo de la demanda es
«el primer paso de una “estrategia integral de crecimiento” y de control del
proceso inflacionario».4 El consecuente incremento de la producción sería
acompañado por «un aumento significativo del empleo»;5 y

d)	 El aprovechamiento de la industria nacional y de sus ventajas ya adquiridas
para apoyar su desarrollo interno y mejorar su capacidad de penetración en los
mercados externos, se logra a través de la «ejecución de un programa de reac-
tivación productiva y de incremento de la productividad, que permita la recu-
peración económica financiera y la consolidación organizativa de las empresas
en el mercado interno, y viabilice su expansión en el mercado externo».6

Todas las hipótesis conciernen al sector manufacturero: al comportamiento de
sus empresas y al rol de sus mercados dentro de una estrategia de crecimiento
económico nacional;7 y, fueron concebidas, junto con las propuestas de política
económica, en el marco de un horizonte temporal a corto plazo.

Ya que la concepción de la estrategia de reactivación gira básicamente en torno al
sector manufacturero, los autores del documento no condicionan sus resultados
al comportamiento de los sectores primarios.8 En estos, la producción, por depen-
der de la disponibilidad de recursos y otros factores naturales, es inelástica a la
demanda.

¿Cuál es el alcance explicativo de dichas hipótesis?; ¿es posible extender su hori-
zonte temporal al largo plazo?; en fin, ¿tiene sentido concebir una estrategia de
reactivación y crecimiento económico apoyada sustancialmente en el desarrollo
de la industria y mercado manufactureros? Estas son algunas de las cuestiones
que en el presente trabajo se intenta examinar. Si bien nuestros resultados obte-
nidos (y su interpretación) todavía tienen un carácter preliminar, esperamos que
apoyen el esfuerzo de construcción de un enfoque económico distinto.

3	 Nótese que el límite superior de la oferta estaría dado por el «producto potencial» o «producto
de pleno empleo» y el límite inferior por el «punto de equilibrio». Cuando las empresas se
encuentran cerca o por debajo de este punto, empiezan a actuar –se dice– las fuerzas inflacio-
narias por «empuje de costos». Véase CEDEP op. cit., pp. IX-XIV.

4	 Ídem. p. XVII. (El subrayado es nuestro).
5	 Ídem. p. XXI. Es posible que los autores del documento también esperen una correlación po-

sitiva entre la reactivación del mercado y el aumento de la productividad.
6	 Ídem pp. XXX y XXXI. Repárese en la importancia otorgada al mercado interno.
7	 No es propósito de este trabajo comentar ni analizar los supuestos políticos que apoyan la

alternativa económica contenida en el documento citado. El desarrollo de esta perspectiva
política puede verse en Socialismo y Participación. Lima, N.° 16, diciembre de 1981.

8	 Véase CEDEP op. cit., pp. XXIV y XXVI.

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

111

2.	M ercado, industrialización y crecimiento

En el período 1954 – 1974 ocurren cambios importantes en la estructura de la eco-
nomía peruana. El sentido de estas modificaciones se muestra en el cuadro 1.

Cuadro 1
Estructura porcentual del producto bruto interno (*)

Sector 1954 1966 1974

Producto Bruto Interno 100.00 100.00 100.00

Agricultura, caza y silvicultura
Pesca
Minería
Manufactura
Construcción
Electricidad, gas y agua
Vivienda
Gobierno
Otros

20.87
0.28
6.31

20.79
4.94
0.37
7.98
9.11

29.45

14.84
1.83
7.22

24.82
3.82
0.58
6.32
9.99

30.57

12.91
0.87
6.73

26.60
4.01
0.79
6.00

10.07
32.02

(*) Calculada a partir de series de producción en valores de productor a precios constantes de 1973. Los años
seleccionados corresponden a los picos del ciclo económico.
Fuente: Cuentas Nacionales del Perú, 1950-1978, INP-ONE.

La participación de los sectores primarios en la generación del producto bruto
interno, en el año 1974, fue de 20.5 por ciento, aproximadamente 7 puntos menos
que la que registraron en 1954. Lo contrario ocurre en el sector manufacturero;
su participación aumentó, rápidamente entre 1954 y 1966 y lentamente a partir
de este último año, hasta alcanzar el 26.6 por ciento en 1974. El sector Otros, que
incluye al Comercio, sigue manteniendo su peso preponderante, aunque no lo
aumenta significativamente.

Al relacionar las tasas de crecimiento calculadas entre los sucesivos años pico del
ciclo económico,9 se observa que únicamente en los sectores Manufactura y Otros
el comportamiento de sus tasas es el mismo que el de las del producto bruto inter-
no: bajan período tras período (ver cuadro 2).

9	 Los años-pico fueron identificados mediante la comparación de los valores observados del
PBI con sus valores tendenciales. Estos últimos fueron estimados mediante una regresión li-
neal del logaritmo natural del producto sobre el tiempo. La serie utilizada corresponde al
período 1950-1978.

Félix Jiménez

112

Cuadro 2
Tasa promedio de crecimiento anual del producto bruto interno por sector o
actividad económica (*)
(En porcentajes)

Sector 1950 – 1954 1954 – 1966 1966 – 1974

Producto bruto interno 5.97 5.55 4.05

Agricultura, caza y silvicultura
Pesca
Minería
Manufactura
Construcción
Electricidad, gas y agua
Vivienda
Gobierno
Otros

2.57
6.35
8.78
9.40

14.48
8.32
2.48
4.62
6.02

2.63
23.60
6.74
7.12
3.30
9.52
3.53
6.36
5.88

2.26
-5.25
3.14
4.95
4.70
8.11
3.37
4.14
4.65

(*) Calculada a partir de series de producción en valores de productor a precios constantes de 1973. Los años
seleccionados corresponden a los picos del ciclo económico.
Fuente: Cuentas Nacionales del Perú, 1950-1978, INP-ONE.

Pero hay algo más. Si se excluye al sector Electricidad —cuya participación en el
producto es menor que la unidad—, la Manufactura y Otros son los únicos que
registran tasas de crecimiento superiores a la del producto bruto interno en los
tres períodos considerados. El sector Otros —que incluye al comercio y al resto de
los servicios que no aparecen en el desglose sectorial— cumple, como se sabe, un
papel complementario y de apoyo, subordinado al comportamiento de las activi-
dades industriales. El caso de la manufactura es diferente: el idéntico comporta-
miento de sus tasas con las del PBI, indica la existencia de una estrecha asociación
entre su expansión y el crecimiento económico global.

En términos dinámicos, la tasa de crecimiento de la industria manufacturera ori-
ginada por la activación del mercado, ejercería una influencia determinante sobre
la tasa de crecimiento de la economía en su conjunto, induciendo cambios en la
estructura de la producción y de la demanda, y estimulando el aumento de la pro-
ductividad y del empleo, a través de un proceso de causación acumulativa.10

10	 La teoría de la acumulación basada en el papel dominante de la industria manufacturera, per-
tenece a Nicholas Kaldor. Véase su obra Causes of the slow rate of economic growth of the United
Kingdom. Cambridge: Cambridge University, 1966. Véase también la obra de T. F. Cripps y
R. J. Tarling, Growth in Advanced Capitalist Economic 1950-1970, Ocasional Paper N.° 40.
Cambridge: Cambridge University, 1973.

	 Un planteamiento similar también se encuentra en las obras de K. Marx. Por ejemplo sobre
el papel del mercado nos dice: «Una producción determinada […] determina un consumo,
una distribución, un intercambio determinados y relaciones recíprocas determinadas de estos
diferentes momentos. A decir verdad, también la producción, bajo su forma unilateral, está a su
vez determinada por otros momentos. Por ejemplo, cuando el mercado […] se extiende, la producción
amplía su ámbito y se subdivide más en profundidad». Véase Elementos fundamentales para la Crítica
de la Economía Política (borrador) 1857-1858, Volumen I. Siglo XXI, 1971, p. 20. (El subrayado es

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

113

Para probar la hipótesis de la relación dinámica existente entre la producción ma-
nufacturera y la producción agregada, hemos estimado para cada uno de los sec-
tores una ecuación de la forma siguiente:

donde:11 = tasa de crecimiento de la producción en el sector i; = tasa de

crecimiento del producto bruto interno; = tasa de crecimiento a largo plazo

del producto interno

Los resultados del análisis de regresión se encuentran en el cuadro 3. Según la
estadística F para un nivel de 5 por ciento, las fluctuaciones de la producción de
sólo cuatro sectores —pesca, minería, manufactura y otros— se encuentran rela-
cionadas con las variaciones del producto bruto interno.12 Sin embargo, al elegir
un nivel de uno por ciento, la mencionada relación se presenta con alto grado de
significación únicamente en los sectores manufactura y otros, correspondiéndole
al primero el más alto coeficiente de correlación.

nuestro). Por último, en cuanto a las consecuencias que origina el desarrollo de la industria
manufacturera señala: «Con el desarrollo del régimen fabril y la transformación de la agricul-
tura, que este régimen lleva aparejada, no sólo se extiende la escala de la producción en todas
las demás ramas industriales, sino que cambia también su carácter. El principio de la industria
mecanizada […] da el tono en todas las industrias». Véase MARX, K. El Capital, Tomo I. Lima:
Fondo de cultura Económica, 1971, p. 384.

11	 a) Todas las series de producción utilizadas está en valores de productos a precios de 1973, y
fueron tomadas de las Cuentas Nacionales del Perú 1950-1978, INP-ONE, mayo de 1978.

	 b) Las tasas de crecimiento son las primeras diferencias de los logaritmos naturales de las
variables consideradas.

	 c) Para la obtención del , se estimaron los valores tendenciales del producto bruto interno
mediante regresiones móviles, con períodos de 10 años, del logaritmo natural de sus valores
observados sobre el tiempo.

12	 La estadística F de la tabla, con 2 y 17 grados de libertad, es de 3.59 y 6.11 para los niveles de
cinco y uno por ciento, respectivamente.

0 1 2 ()

o oo o

iQ PBI PBI PBIα α α= + + −

0 1 2 ()

o oo o

iQ PBI PBI PBIα α α= + + −

0 1 2 ()
o oo o

iQ PBI PBI PBIα α α= + + −

0 1 2 ()

o oo o

iQ PBI PBI PBIα α α= + + −

0 1 2 ()

o oo o

iQ PBI PBI PBIα α α= + + −

Félix Jiménez

114

Cuadro 3
Regresiones de la tasa de crecimiento del producto sectorial sobre la tasa de crecimiento
del producto bruto interno, 1954-1974

Sector Constante Elasticidad a
largo plazo

Elasticidad a
corto plazo R2 DW F(2,17)

α0 α1 α2

Agricultura, caza
y silvicultura

-0.0011.
(-0.0218)

0.5297.
(0.5079)

0.5607.
(1.6831)

0.15 1.47 1.55

Pesca -0.9683.
(-2.9601)

22.5107.
(3.3160)

2.1924.
(1.0110)

0.42 1.68 6.04

Minería -0.0552.
(-0.4331)

2.2102.
(0.8358)

2.1753.
(2.5753)

0.30 2.27 3.69

Manufactura -0.0065.
(0.2285)

1.3898.
(2.3528)

1.4322.
(7.5905)

0.79 3.01 31.76

Construcción 0.1380.
(0.9004)

-2.1341.
(-0.6708)

2.4223.
(2.3834)

0.26 1.76 3.05

Electricidad, gas
y agua

0.0414.
(0.6169)

0.9258.
(0.6652)

0.3791.
(0.8529)

0.07 2.32 0.59

Vivienda 0.0351.
(2.3281)

-0.0218.
(-0.0699)

0.0162.
(0.1618)

0.00 1.32 0.02

Gobierno -0.0169.
(-0.5858)

1.4692.
(2.4606)

0.1607.
(0.8425)

0.29 1.80 3.40

Otros 0.0195.
(0.5042)

0.6794.
(0.8455)

0.8872.
(3.4565)

0.43 2.42 6.36

Notas:
El coeficiente α1 representa la elasticidad a largo plazo de los diferentes productos sectoriales en relación al
producto bruto interno total; y, el coeficiente αz, las elasticidades a corto plazo.
Los valores de la estadística t se encuentran entre paréntesis, debajo de los coeficientes estimados.
R2	 = Coeficiente de determinación;
DW	 = Estadística Durbin-Watson;
F	 = Estadística F (con 2 y 17 grados de libertad).
Número de observaciones = 20

Los resultados confirman la hipótesis de que la expansión de la producción de
los sectores primarios se encuentra limitada por la disponibilidad de los recursos
naturales y la productividad en su explotación. Este hecho y la poca capacidad
que tienen para generar efectos multiplicadores debido a su escasa interrelación
con los otros sectores, les impiden convertirse en líderes del crecimiento económi-
co. Además, la asociación existente entre los cambios de la producción del sector
terciario Otros y las variaciones del PBI, revela la subordinación de su comporta-
miento al movimiento de la economía en su conjunto, puesto que la demanda de
servicios (comercio, transporte, etc.) es derivada del desarrollo de las actividades
industriales y no su causa.

El caso del sector manufacturero es especial. Los resultados confirman el plan-
teamiento respecto a su papel como motor del crecimiento. El alto coeficiente de
correlación no puede estar asociado, como se comprenderá, a la magnitud de su

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

115

participación en la formación del producto bruto interno, que es notoriamente
menor que la del sector Otros.13 La oferta de factores productivos no pone límites,
por lo menos a largo plazo, a la expansión del sector manufacturero, y la tasa de
crecimiento de su producción depende básicamente de la expansión del mercado.
Afirmar que la industria manufacturera es impulsora del crecimiento, supone la
existencia de una causalidad inversa a la que expresa la ecuación estimada. Es
decir, a corto y a largo plazo, la tasa de crecimiento del producto bruto interno es la
que estaría determinada por la tasa de crecimiento de la producción manufacturera. La
regresión siguiente confirma esta hipótesis:

 	 (0.9448) (2.7874)	 (7.7978)

	 R2 	 = 	0.79	 F(2, 17) = 31.84
	 DW	 =	 2.65	 N.° de observaciones = 20

donde:14 = tasa de crecimiento del producto bruto interno; = tasa de cre-

cimiento de la producción manufacturera; = tasa de crecimiento a largo plazo
de la producción manufacturera

Los números que se encuentran entre paréntesis debajo de los coeficientes estima-
dos, son los valores de la estadística t.

El coeficiente de determinación (R2) es bastante alto e igual al obtenido en la esti-
mación del modelo anterior. La constante positiva y las elasticidades, a corto y a
largo plazo, significativamente menores que la unidad, indican que a tasas más
rápidas de crecimiento económico le corresponden mayores diferenciales posi-
tivos entre la tasa de crecimiento de la producción manufacturera y la tasa de
crecimiento de la economía en su conjunto.15

Si a corto y a largo plazo el crecimiento manufacturero es fundamental para el
desarrollo económico, no cabe duda que la estrategia pertinente es la de activar y
estimular los mercados de sus productos. Las interrelaciones de la manufactura
con las otras ramas de actividad económica estimulan, en su interior y en el resto
de la economía, el aumento de la productividad y del ingreso, y, a través de un
impulso recurrente sobre la demanda, acelera el crecimiento económico.16

13	 Véase Cuadro 1.
14	 El procedimiento utilizado para el cálculo de las tasas de crecimiento de las variables y de los

valores tendenciales de la producción manufacturera, fue similar al descrito en la nota corres-
pondiente a ecuación general. Véase nota 11.

15	 Véase KALDOR, N., op. cit., pp. 4-6.
16	 La teoría de la acumulación de Kaldor basada en la manufactura, desarrolla las ideas conteni-

das en la obra de A. Smith, Investigación sobre la naturaleza y causas de la riqueza de las naciones.

PBI QM QM QM0.0124 0.5929 0.5496 ()
o o

= + + −
o o

o
QM

o
PBI

o

QM

Félix Jiménez

116

No obstante, la conclusión anterior no es del todo suficiente cuando lo que im-
porta es la formulación de un Proyecto Nacional de Desarrollo; pues, en este caso,
los criterios de selectividad para la reactivación o activación de los mercados de-
ben también permitir el bloqueo de la transnacionalización de la industria. Si las
firmas extranjeras crecen a tasas más rápidas que las nacionales, y se encuentran
localizadas en las actividades más dinámicas y con mayores posibilidades de ex-
portación, el estímulo de sus mercados puede «ampliar» su situación de «privile-
gio» intensificando todavía más el desequilibrio externo de la economía.17 Aunque
nada concluyente podemos decir al respecto por no disponer de la información
necesaria; volveremos sobre este punto más adelante.

3.	M ercado y productividad del trabajo: la ley de Verdoorn

Refiriéndose al sector manufacturero, A. Smith afirmaba que la amplitud de la divi-
sión del trabajo se encuentra limitada por la extensión del mercado.18 Por tanto, cuan-
do el tamaño de este crece habría que esperar el aumento de las posibilidades de ex-
tender e intensificar la división y especialización del trabajo. Además, este resultado
no sólo estimularía el crecimiento y diversificación de la manufactura, sino también
el incremento de la productividad de la mano de obra de todo el sector, debido a que
sus actividades se encuentran estrechamente interrelacionadas. Por otro lado, en la
medida en que una más intensa y extensa división del trabajo acentúa dichas interre-
laciones y origina mayores aumentos de la producción, la presencia de rendimientos
crecientes sería concomitante al crecimiento del sector manufacturero.19

De acuerdo con las ideas anteriores, el aumento de la productividad no se deter-
mina en forma exógena, sino que depende del crecimiento de la producción ma-
nufacturera y este del incremento de la demanda o, más exactamente, de la expan-
sión del mercado. Lo mismo debe ocurrir con el crecimiento del empleo. Habría,
pues, una relación de directa dependencia entre los aumentos de la productividad
y del empleo, por un lado, y el crecimiento de la producción, por el otro.

En los sectores primarios y terciarios la situación sería totalmente distinta. Ni el in-
cremento de la productividad ni el crecimiento del empleo responden directamente
al incremento de la demanda. En primer lugar, el alto porcentaje de subempleo
que registran, más que resultado de la expansión de la producción, es consecuencia
de la carencia de oportunidades de trabajo en el resto de la economía. En segundo

Lima: Fondo de Cultura Económica, 1958. Como ya se mencionó, ideas similares se encuen-
tran también en las obras de K. Marx; véase nota 10.

17	 Nosotros sostenemos la hipótesis de que la principal restricción del crecimiento, se encuentra
en los agudos problemas de balanza de pagos que enfrenta el país.

18	 Véase SMITH, A. op. cit., p. 20. «La agricultura por su propia naturaleza no admite tantas
subdivisiones del trabajo, ni hay división tan completa de sus operaciones como en las manu-
facturas», Ídem p. 9.

19	 Para el desarrollo de estas ideas véase KALDOR, N. op. cit., pp. 7-10.

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

117

lugar, la modernización de los sectores primarios, dado los límites naturales que en-
frenta su producción, genera aumentos en la productividad junto a disminuciones
del empleo. En tercer lugar, en el sector comercio —donde a diferencia de otros ser-
vicios es posible medir el producto al margen de sus insumos—, el mecanismo de
la competencia imperfecta puede conducir a aumentos de la productividad a costa
del empleo.20 En fin, en los sectores primarios y terciarios los cambios en el empleo
y en la productividad son, en general, inducidos por la expansión industrial manu-
facturera a través de la absorción de subempleo, la provisión de insumos y bienes
de capital más productivos y el crecimiento de la demanda de servicios.

La ley de Verdoorn21 rige sólo en la manufactura, vale decir, que únicamente
en este sector los aumentos en la productividad y en el empleo se encuentran
«estrecha y positivamente» relacionados con el crecimiento de la producción. El
empleo aumenta porque se expanden los requerimientos de mano de obra indus-
trial cuando crece la extensión del mercado; y, al aumentar el tamaño de éste, las
mejoras en la organización y en las técnicas de producción unidas a las nuevas
inversiones, ocasionan aumentos en la productividad tanto en el mismo sector
como en la economía en su conjunto.22 En consecuencia, desde una perspectiva a
largo plazo, el crecimiento económico originado por la expansión manufacturera
no está determinado ni por la disponibilidad de recursos o factores productivos
ni por un progreso técnico autónomo, sino por la expansión de la demanda.23 Por
lo demás, en este enfoque, las condiciones de plena utilización de los recursos y
de rendimientos constantes a escala reclamados por la economía neoclásica, des-
aparecen como tales.

Ahora bien, ¿resulta pertinente este enfoque para el caso de la economía peruana?
o, más específicamente, ¿puede afirmarse que la ley de Verdoorn opera en nuestra
economía? Con el propósito de adelantar algunas respuestas a estas preguntas

20	 Véase CRIPPS, F. y TARLING, R. J. Margins and Productivity Growth in distribution. Cam-
bridge: University of Cambridge, agosto de 1975.

21	 Véase: (a) VERDOOM, P. J. «Fattori che regolano lo sviluppo della produttivitá del lavoro»
en L’Industria. vol. 1, 1949, p. 310. (b) ROWTHORN, R. «What Remains of Kaldor’s Law?» en
The Economic Journal. New York, vol. 85 N.° 337, marzo de 1975. (c) KALDOR, N. «Economic
Growth and the Verdoorn Law: a Comment on Mr. Rowthorn’s Article», en The Economic
Journal. Diciembre de 1975.

22	 Al respecto Marx señala lo siguiente: «La división del trabajo en la manufactura repercute en
la división del trabajo dentro de la sociedad, y la impulsa y multiplica. Al diferenciarse los
instrumentos de trabajo, se diferencian cada vez más las industrias que los producen». Véase
MARX, K. op. cit., p. 287.

23	 También pertenece a Marx la tesis de los cambios técnicos endógenos a la expansión de la pro-
ducción y del mercado, o, más exactamente a la expansión de las oportunidades de obtención
de beneficios. Véase su análisis sobre los métodos de producción de plusvalía relativa. La cita
que reproducimos a continuación sintetiza su planteamiento sobre el origen de los cambios
técnicos: «Una historia crítica de la tecnología demostraría seguramente que ningún invento
[…] fue obra personal de un individuo [...]. La tecnología nos descubre la actitud del hombre
ante la naturaleza, el proceso directo de producción de su vida, y, por tanto, de las condiciones
de su vida social […]». Véase MARX, K. op. cit., p. 303 nota 4.

Félix Jiménez

118

examinamos la relación entre productividad y crecimiento en el sector manufac-
turero.24 El análisis cubre el período 1960-1974, debido a que sólo para estos años
se pudo construir, con cierto grado de consistencia, la correspondiente serie de
empleo. Debemos mencionar, además, que las cifras estimadas no son de obreros
sino del total de la fuerza de trabajo civil ocupada en la manufactura;25 por tanto,
se utilizó como indicador de productividad la relación entre la producción y el
empleo total, aunque hubiéramos preferido trabajar con la relación producción–
mano de obra directa.

Para captar el carácter dinámico de la relación entre productividad y crecimiento,26
en primera instancia estimamos una ecuación que relaciona dichas variables en
términos de tasas de crecimiento. Los resultados del respectivo análisis de regre-
sión, son los siguientes:

	 (–0.0480) (0.2521)	 (1.8011)

	 R2 	 =	 0.23	 F(2, 11)	 =	 1.62
	 DW	 =	 2.83	 N.° de observaciones = 14

donde:27 = tasa de crecimiento de la productividad en la manufactura; = tasa

de crecimiento de la producción manufacturera; = tasa de crecimiento a largo
plazo de la producción manufacturera.

Se confirma la existencia de una asociación directa, aunque no significativa esta-
dísticamente, entre la tasa de aumento de la productividad y la tasa de crecimien-
to a largo plazo de la producción manufacturera. La baja elasticidad a largo plazo

24	 La escasa y poco confiable información sobre empleo que tenemos a la mano, no nos permitió
probar la hipótesis en todos los sectores de actividad económica. Por la misma razón, tampoco
pudimos probar la relación de dependencia directa entre el aumento de la productividad en
toda la economía y el crecimiento de la producción manufacturera. Cabe señalar también que
por haber elegido trabajar con series de tiempo y no con la técnica de corte transversal, no nos
fue posible hallar ni construir, en el corto tiempo que dispusimos para la redacción de este
trabajo, series consistentes de empleo para todos los sectores y que cubrieran el período 1954-
1974. Además, el análisis de corte transversal no es del todo aplicable cuando se trabaja con
sectores muy agregados, para un solo país y desde una perspectiva a largo plazo.

25	 La serie se construyó utilizando un índice encadenado, elaborado con los índices que sobre
la ocupación total manufacturera publica la ILO, y la cifra que para 1970 registra esta misma
institución. Véase OIT – ILO, Yearbook of Labour Statistics. Washington D. C.: OIT, 1965, 1973 y
1979.

26	 Véase KALDOR, N. op. cit., p. 10.
27	 Las tasas de crecimiento se expresan como las primeras diferencias de los logaritmos natura-

les de las variables. Véase nota 11 para la explicación del procedimiento utilizado en el cálculo
de los valores tendenciales de la producción manufacturera sobre la base de los cuales se
estima la correspondiente tasa de crecimiento a largo plazo.

0.0025 0.2299 0.7010 ()= − + + −
 o oo o

P QM QM QM

o

QM

o
QM

o
P

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

119

(0.2299) de la tasa de crecimiento de la productividad respecto a la expansión del
producto manufacturero puede sugerir que las innovaciones técnicas en la eco-
nomía peruana exigen altas tasas de crecimiento del mercado. En cambio, a corto
plazo, la mayor elasticidad podría ser indicación de la facilidad de lograr impor-
tantes aumentos en el rendimiento del trabajo, con instalaciones dadas, mediante
mejoras en la organización inducidas por el crecimiento de la demanda.

Sin embargo, el hecho de que el coeficiente de determinación no es alto, al igual
que la estadística F, podría llevar a pensar que el modelo utilizado no otorga vali-
dez a la relación examinada. A nuestro juicio, estos resultados requieren más bien
de otro tipo de interpretación. En economías atrasadas similares a la peruana, el
cambio técnico no siempre responde regularmente a la tendencia de la produc-
ción como en el caso de las economías centrales, porque, según los hallazgos de
muchos estudios efectuados sobre el particular, las tecnologías industriales, más
que generadas endógenamente, son introducidas a través de las inversiones ex-
tranjeras y por las empresas transnacionales.28

Una especificación alternativa a la anterior es la que relaciona los niveles de la
productividad o del empleo con los de la producción manufacturera. Esta sería:

Para el caso de la productividad

Para el caso del empleo

donde: ln = logaritmo natural: P = productividad: E = empleo total en el sector
manufacturero: QM = producción manufacturera: QM = valor tendencial de la
producción manufacturera.29

Los resultados obtenidos mediante el análisis de regresión de cada una de estas
ecuaciones se presentan en el cuadro 4. Los coeficientes de determinación indican
que entre los niveles de las variables consideradas existe un alto grado de asocia-
ción. Además, nuevamente los valores de las elasticidades confirman la operación
de la ley de Verdoorn; es decir, que el crecimiento de la producción manufactu-
rera estimula el aumento de la productividad y del empleo.

A largo plazo se da una asociación positiva y significativa entre el cambio en la
productividad y el cambio en la producción manufacturera: cada punto porcen-
tual de incremento de la producción origina un aumento de 0.26 por ciento en la

28	O tra explicación puede encontrarse en las características de los datos de empleo utilizados,
pero, para ser aceptada, se necesita repetir el ejercicio con nueva información.

29	 Véase nota 14 para la explicación del procedimiento utilizado en el cálculo de estos valores.

0 1 2ln ln ln(/)P QM QM QMβ β β= + +

' ' '
0 1 2ln ln ln(/)E QM QM QMβ β β= + +

Félix Jiménez

120

productividad del trabajo y, en consecuencia, requiere un 0.74 por ciento de creci-
miento del empleo. Durante el ciclo, el estímulo a la demanda también ocasiona au-
mentos en la productividad y en el empleo, aunque hay que mencionar que los va-
lores de las correspondientes elasticidades no son estadísticamente significativas.

Cuadro 4
Regresiones del logaritmo de la productividad y del empleo sobre el logaritmo de
la producción manufacturera, 1961 – 1974

Constante Elasticidad a
largo plazo

Elasticidad a
corto plazo R2 DW F(2,11)

β0 β1 β2

Productividad 2.0752.
(4.6515)

0.2580.
(6.5238)

0.4431.
(1.3302)

0.78 1.71 21.72

β0
1 β1

1 β2
1

Empleo -2.0752.
(-4.6515)

0.7420.
(18.7586)

0.5569.
(1.6718)

0.97 1.71 188.34

Notas:
Los valores de la estadística t se encuentran entre paréntesis debajo de los coeficientes estimados.
R2	 =	 Coeficiente de determinación
DW	 =	 Estadística Durbin-Watson
F	 =	 Estadística F (con 2 y 11 grados de libertad)

Número de observaciones = 14

Estos resultados otra vez indican que para lograr cambios técnicos importantes
se requieren altas tasas de crecimiento de la producción manufacturera y, por
tanto, altas tasas de crecimiento del mercado interno. Además, puesto que el nivel
de elasticidad de la productividad respecto a los cambios de la producción está
asociado al grado de eslabonamiento que la rama de bienes de capital tiene con las
otras actividades industriales,30 el valor de la elasticidad a largo plazo puede estar
relacionado con el estado de relativo atraso que caracteriza a la industria peruana:
el crecimiento de la demanda de bienes de capital, cuando su integración sectorial
es todavía débil, origina, relativamente, una menor difusión del progreso técnico
a una tasa dada de expansión del mercado. Asimismo, el alto valor de la elasti-
cidad del empleo expresa que el relativamente bajo nivel tecnológico alcanzado
por la industria peruana, le otorga a esta mayor capacidad de creación de empleo,
comparado con lo que ocurriría en los países más desarrollados y con referencia
a una misma tasa de crecimiento de la producción manufacturera.31 Por último,

30	 Sobre el papel desempeñado por este tipo de bienes Marx dice lo siguiente: «La masa de medios de
producción con que un obrero opera aumenta al crecer la productividad del trabajo. Los medios de
producción desempeñan aquí un doble papel. El incremento de unos es efecto, el de otros condición
determinante de la creciente productividad del trabajo». Véase MARX, K. op. cit., p. 525.

31	 Respecto a la relación entre crecimiento y generación de empleo, Marx señala lo siguiente: «Al
extenderse la maquinización en una rama industrial, comienza a desarrollarse la producción
en las otras ramas que suministran a aquella medios de producción. La medida en que esto
haga crecer la masa de obreros colocados dependerá [...] de la composición orgánica de los
capitales invertidos». Véase MARX, K., op. cit., p. 368.

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

121

la complementariedad existente entre las variables productividad y empleo y el
que sus variaciones tengan la misma dirección, indican que toda disminución de
la producción limita y desestimula el crecimiento de ambos. Una política de cre-
cimiento de la productividad se asocia necesariamente a una política de aumento
del empleo, y viceversa. Entre ambas políticas no hay oposición.

Estas explicaciones generales no son, sin embargo, suficientes para la formula-
ción de medidas específicas enmarcadas en un Proyecto Nacional de Desarrollo.
Es preciso evaluar el papel que desempeñarían en una estrategia de crecimiento
aquellas actividades industriales que registran altos grados de concentración y de
participación de empresas transnacionales. Podría ser que en este tipo de activi-
dades —como señala un estudio sobre la industria manufacturera mexicana—,32
las posibilidades de cambio técnico y de crecimiento de la productividad sean
menores que en las relativamente poco concentradas y poco penetradas por el
capital transnacional. De ser así, dado el carácter complementario de las variables
productividad y empleo, en aquellas actividades industriales más «modernas»,
una determinada tasa de crecimiento de la producción exigiría y habría exigido
incrementos de empleo relativamente más significativos. En otras palabras, las
industrias más intensivas en trabajo tendrían y habrían tenido la menor capacidad
de crear ocupaciones y la mayor capacidad de realizar cambios técnicos.33 Tam-
bién podría ocurrir que las oportunidades que origina el crecimiento del mercado
para el desarrollo de las empresas, beneficie a las transnacionales debido a que
tienen ventaja financiera y participación directa en el mercado de tecnologías.

No obstante, lo que interesa no es sólo aclarar qué tipo de empresas se beneficia
más con la expansión del mercado, sino, ante todo, bloquear la transnacionali-
zación de la economía para eliminar las restricciones externas que enfrenta toda
estrategia nacional de crecimiento del mercado interno.

4.	I ndustrialización y sector externo

Los autores del documento «Reactivación económica y concertación democrática»
nos dicen que la capacidad de la industria nacional de penetrar en los mercados
externos, se logra mediante «la ejecución de un programa de reactivación pro-
ductiva y de incremento de la productividad [...]».34 Esta afirmación, básicamente
cierta, será examinada y reformulada en el presente apartado.

32	 Véase VÁZQUEZ, A. «Crecimiento económico y productividad en la industria manufacture-
ra», en Economía Mexicana. México D. F., N.° 3, 1981.

33	 La prueba de esta hipótesis exige trabajar con el sector manufacturero desagregado por lo me-
nos hasta el nivel de clase industrial, y requiere contar con los correspondientes indicadores
de concentración y de grado de participación del capital transnacional. Véase VÁZQUEZ, A.,
op. cit.

34	 Véase CEDEP, op. cit., pp. XXX y XXXI.

Félix Jiménez

122

La capacidad de penetración o grado de competitividad de los productos naciona-
les manufacturados es concebida en términos de incremento de la productividad,
el mismo que —como se recordará— depende del crecimiento de la producción
y este de la expansión de la demanda o del mercado interno. Por consiguiente,
según la lógica el enfoque utilizado aquí, vía aumentos en la productividad, el cre-
cimiento de la producción debe influir positivamente en el incremento de las exportaciones.
Esta hipótesis se examina mediante un análisis de regresión, cuyos resultados se
muestra a continuación:

 (–4.9421) (5.8391)	 (0.4652)

R2	 =	 0.77	 F(2, 11)	 =	 18.34
DW	 =	 0.44	 N.° de observaciones	 =	 14

donde: ln = logaritmo natural; X = exportaciones de productos manufacturados;35
QM = producción manufacturera; QM = valor tendencial de la producción manu-
facturera.36

Los números que se encuentran entre paréntesis debajo de los coeficientes estima-
dos, son los valores de la estadística t.

Los signos de las elasticidades estimadas corroboran la existencia de una asocia-
ción positiva entre el aumento de las exportaciones y el crecimiento de la produc-
ción manufacturera, aunque es probable que el problema de autocorrelación que
acusa el valor estimado de la estadística Durbin-Watson tienda a distorsionar los
resultados obtenidos.37

Si bien los valores de los coeficientes no son definitivos, a largo plazo hay una
asociación positiva y significativa entre el aumento de las exportaciones y el cre-
cimiento de la producción; la elasticidad a corto plazo también es positiva, pero

35	 La serie de exportaciones cubre el período 1960-1974; está en valores FOB; y, fue elaborada
con base a la información contenida en los Cuadros 3.3, 3.18 y 3.31 del Apéndice Estadístico,
Volumen III, del informe del Banco Mundial, Perú: Long-term Development Issues, 1979. La
información no incluye productos enlatados de la pesca ni artículos de lana.

36	 Véase nota 15 para la explicación del procedimiento utilizado en el cálculo de estos valores.
37	 Las estimaciones pueden mejorarse introduciendo rezagos en la variable independiente bajo

el supuesto de que las exportaciones responden con retraso al crecimiento de la producción,
o cambiando la serie de exportaciones por otra de mejor cobertura y más consistente con la
información de las Cuentas Nacionales. Podría excluirse, por ejemplo, los productos de bajo
nivel de manufacturación —alimentos, bebidas, textiles, etc.—, y todos aquellos cuyas expor-
taciones son básicamente explicadas por la influencia del CERTEX. Esta última sugerencia se
apoya en la hipótesis de que la política de promoción —vía CERTEX— «no ha servido para
generar una exportación de productos con elevado porcentaje de valor agregado». Véase GU-
TIÉRREZ, L. «La promoción de las exportaciones no tradicionales en el Perú». En Fernando
Sánchez et al. Estrategias y políticas de industrialización. Lima: Centro de Estudios y Promoción
del Desarrollo (DESCO), 1981, pp. 249-271.

X QM QM/QM= − + +ln 35.1647 3.6835ln 2.4716ln()

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

123

carece de significación estadísticamente. Estos resultados son totalmente compa-
tibles con la lógica del enfoque utilizado. En efecto, el mayor valor y nivel de
significación estadística de la elasticidad a largo plazo, indican que los aumen-
tos en la capacidad de penetración tienen que apoyarse en cambios técnicos que,
como se comprenderá, no pueden ocurrir a corto plazo. En consecuencia, existen
razones suficientes para afirmar que el comportamiento de las exportaciones está
relacionado en forma sistemática y a largo plazo con el funcionamiento del sector
manufacturero. La expansión de éste, mediante los aumentos que provoca en la
productividad del trabajo, incrementa la capacidad de penetración en los merca-
dos externos y, por tanto, estimula el crecimiento de las exportaciones.38

Es cierto que el comportamiento de los mercados externos constituye el otro fac-
tor determinante del crecimiento de las exportaciones. Pero ¿puede algún país en
lo individual manipular la conducta o la tasa de expansión de estos mercados?
La respuesta no puede ser afirmativa. Las políticas y la naturaleza de las eco-
nomías de los países del resto del mundo, están fuera del control de cualquier
gobierno interesado en promover sus exportaciones. Esto implica pues, que el
comportamiento de los mercados externos tiene que tomarse como dado. Pero
queda lo que ya fue mencionado: la posibilidad de estimular las exportaciones
aumentando la capacidad de su penetración en los mercados externos a través del
incremento de la productividad o, más exactamente, mediante la expansión del
mercado interno.39

Según el enfoque desarrollado en este trabajo, la política de promoción de expor-
taciones no puede formularse independientemente de la política de estímulo a la
expansión del mercado interno. Cuando no se toma en cuenta la relación entre el
aumento de las exportaciones y el crecimiento de la producción —cuya existencia
hemos demostrado aquí para el caso de nuestro país—, ante una restricción de

38	 En el esquema neoclásico, la libre actuación del mecanismo de precios asegura la eficiencia y
buen desempeño de cualquier economía; por tanto, la política económica debe tender a elimi-
nar todo obstáculo que enfrente este mecanismo. La «sobrevaluación» del tipo de cambio o el
«elevado» costo del trabajo originado por la presión sindical, son considerados como ejemplos
de factores restrictivos. No sorprende, entonces, que para los partidarios de este esquema, la
apertura y la devaluación monetaria sean adoptadas como partes esenciales de una supuesta
política apropiada de comercio exterior a pesar que los resultados de su aplicación en países
como el nuestro fueron y siguen siendo contraproducentes.

39	 Compárese esta conclusión con la siguiente afirmación de un economista creyente de las fuerzas
del mercado: «No puede haber desarrollo industrial en el Perú si sólo centramos el esfuerzo
en el mercado interno, porque es un mercado muy pequeño, con una población de bajos in-
gresos y mal distribuidos, así como dependiente tecnológicamente del exterior. Dentro de este
contexto, proponer una industria enmarcada dentro de los límites de nuestro país no es serio.
Entonces, ineludiblemente debemos llegar a la conclusión de que tenemos que salir a exportar,
pero también a importar. De aquí proviene el planteamiento de por qué la economía debe aper-
turarse». Véase GONZALES, J. «Comentario a la ponencia presentada por F. Portocarrero M.».
En Fernando Sánchez et al. Estrategias y políticas de industrialización. Lima: Centro de Estudios
y Promoción del Desarrollo (DESCO), 1981, p. 243. Lo único no refutable, por respetable, es el
deseo explícito que tiene el citado economista de mantener lo que llama «contexto».

Félix Jiménez

124

balanza de pagos parece lógico y pertinente postular la restricción del mercado jun-
to a medidas de comercio exterior aperturistas con el supuesto objetivo de disminuir
el déficit de la balanza comercial.40 Pero la lógica y la pertinencia son sólo aparentes.
Ambas políticas, la de restricción y, por ejemplo, la de promoción de exportaciones,
son totalmente contradictorias, porque todos los límites que enfrenta el mercado
interno también son límites a la capacidad de penetración en los mercados externos.
En consecuencia, el mejor camino para promover las exportaciones es aquel que
permita el crecimiento cada vez mayor de la producción interna, el mismo que al es-
timular el aumento de la productividad también mejora el grado de competitividad
de los productos nacionales. Desde este punto de vista, la política de liberalización
de las importaciones tampoco resulta pertinente, porque la apertura del mercado
obstaculiza la expansión de la producción interna. En cambio, la política proteccio-
nista o, más precisamente, la política de sustitución de importaciones, en la medida
que estimula el aumento de la producción, es complementaria con la política de
promoción de exportaciones basada en la activación del mercado interno.

¿A qué se debe entonces —se preguntará el lector— el fracaso de las estrategias
de crecimiento con sustitución de importaciones? Puede afirmarse que el modelo
de sustitución puesto en práctica en muchos países similares al nuestro, fue el
que generó sus propios límites al ocasionar un creciente deterioro de la balanza
de pagos. En efecto, por el tipo de industrialización seguido, las altas tasas de
crecimiento de la producción dan lugar casi siempre a aumentos significativos
de las importaciones de materias primas, de insumos, de bienes de capital y de
otros productos manufacturados elásticos al ingreso. Si a este hecho se le adicio-
na la salida de capitales derivada de la deuda y de las inversiones extranjeras, la
política proteccionista de los países del resto del mundo y la situación de recesión
internacional, no cabe duda que el consecuente deterioro de la balanza de pagos
constituye un prominente obstáculo para la continuación del crecimiento.

La estrategia que se deriva del análisis efectuado hasta aquí, si bien debe basarse
en la expansión del mercado interno, debe incorporar también medidas condu-
centes a la reestructuración del aparato productivo para hacerlo más acorde a los
intereses nacionales y, al mismo tiempo, debe complementarse con una política de
comercio exterior que impida la conversión de las cuentas externas en límites del
crecimiento económico. Esto implica: en primer lugar, la adopción de una política
de control selectivo de importaciones con el claro propósito de disminuir los co-
eficientes de importación a demanda interna, en todas aquellas clases industriales
cuyo crecimiento interesa al Proyecto Nacional; en segundo lugar, la implemen-
tación de un programa de producción de bienes de capital que restrinja desde el

40	 Léase lo que dice el ya citado economista: «Sólo se exporta aproximadamente el 10%. El resto
se vende adentro. Si queremos minimizar los vaivenes del crecimiento industrial y alcanzar
un crecimiento en el tiempo [...] tenemos que tratar de cambiar la composición del gasto en la
industria y la única forma de cambiarlo es abrir la economía hacia fuera y reducir los niveles
arancelarios». Véase GONZALES, J. op. cit., p. 244.

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

125

inicio la utilización de este tipo de bienes a los producidos internamente; y, en
tercer lugar, la delimitación del rol y del ámbito de las empresas e inversiones ex-
tranjeras. La precisión del sentido de este deslinde debe apoyarse en el examen de
las ventajas que tienen las empresas extranjeras para expandir sus exportaciones,
del grado en que dependen de la importación de insumos, y de la capacidad que
tienen para responder a las nuevas oportunidades de inversión generadas con la
activación del mercado.

5.	E l fenómeno de la inflación-recesión y los precios en el sector
manufacturero

La identificación de los factores que originan y transmiten las presiones infla-
cionarias y la eficacia de las políticas elegidas para contrarrestarlas, requiere, sin
lugar a dudas, la previa explicación de los mecanismos de formación de precios
imperantes en los distintos sectores de la economía. El sentido común indica la
imposibilidad de comprender las variaciones de los precios sin antes conocer sus
determinantes.

Ahora bien, aunque el documento «Reactivación económica y concertación de-
mocrática» no contiene un cuadro completo de los mecanismos de formación de
precios en la economía peruana, la crítica a la concepción de la inflación por exce-
so de demanda y la investigación empírica sobre los factores que originan el fenó-
meno combinado de inflación-recesión, condujo a sus autores a la estructuración
de un enfoque41 sobre la formación de precios en la industria manufacturera, no
sólo distinto a los esquemas microeconómicos convencionales sino más apegado
al comportamiento real de las empresas frente a sus mercados. Por tratarse del
sector más dinámico de la economía —su crecimiento estimula la expansión de la
economía en su conjunto— y en el cual los autores basan la estrategia de reacti-
vación, en esta sección queremos destacar la pertinencia del enfoque citado y, al
mismo tiempo, incorporar algunos elementos teóricos complementarios.

El carácter de la acumulación capitalista en la que están involucradas las empresas
manufactureras, las obliga a eliminar toda restricción al acceso a los mercados y/o
mantener el que ya tienen. Toda empresa aparece como límite al desarrollo de otra.
De esta manera la rivalidad o competencia mutua constituye la característica central
del modo capitalista de producción.42 La existencia de competidores reales y poten-
ciales obliga a las empresas a basar sus decisiones en objetivos a largo plazo, sabien-
do además que la consecución de éstos se encuentra condicionada por las acciones

41	 Véase las dos primeras hipótesis listadas en la introducción de este trabajo.
42	 La noción de competencia utilizada aquí no tiene parentesco alguno con la de competen-

cia perfecta del esquema neoclásico. Para un análisis de esta noción, véase CLIFTON, J. A.
«Competition and the Evolution of the Capitalist Mode of Production», en Cambridge Journal
of Economics. Cambridge, N.° 1, 1997, pp. 137-151.

Félix Jiménez

126

que toman a corto plazo. Por ejemplo, como la modificación a corto plazo de los
precios puede arriesgar la posición que tienen en el mercado y, por tanto, el logro
de sus objetivos, las empresas se organizan de modo tal que les sea posible estar en
capacidad de administrar su oferta ante cambios cíclicos de la demanda.43

Lo anterior significa que las empresas manufactureras usualmente operan con
capacidad ociosa para atender los aumentos o disminuciones a corto plazo en la
cantidad demandada y, que no tienen por qué responder a estos cambios modi-
ficando los precios de sus productos. Esta es la primera hipótesis que citamos al
inicio de este trabajo.

Además, como el nivel de los precios está determinado por los costos —costos de
insumos nacionales e importados, impuestos, costos de trabajo, etc.—, el origen de
sus variaciones tiene que ubicarse también en las modificaciones de estos últimos.
En términos más rigurosos, dado que, a corto plazo, la cantidad producida varía
con el ciclo, las empresas manufactureras determinan los precios de sus productos
sobre la base de costos calculados con referencia a un volumen normal de produc-
ción y, los modifican si cambia el costo derivado de este producto normal.44

En general, el precio que corresponde al costo normal está definido para un rango
de producción cuyo límite superior puede suponerse dado por la capacidad de
producción máxima de la empresa, y el límite inferior por el conocido punto de
equilibrio.45 Así, mientras la cantidad demandada no sobrepase estos límites, sus
variaciones no tienen por qué ocasionar cambios en los precios. El «exceso» de
demanda aumenta los costos directos y su severa caída incrementa los costos fijos,
dando lugar en los dos casos a un incremento de precios, es decir, en ambas si-
tuaciones los precios cambian porque también cambian los costos. Como se com-
prenderá, aquí se encuentra la razón de la presencia del fenómeno de inflación-
recesión. La coincidencia de esta explicación con la segunda hipótesis listada en la
introducción de este trabajo, es evidente.

Las decisiones a largo plazo de las empresas están referidas a su posición en el
mercado. Su interés y capacidad de mantenerla o ampliarla, se expresa en las ac-
ciones que toman a corto plazo. Por ejemplo, frente a un aumento simultáneo de
la cantidad demandada y de los costos, las más grandes pueden elevar sus precios
en menor proporción que sus costos, no sólo para impedir la entrada de empresas
nuevas, sino también para favorecer la expansión de la demanda. Mercados más

43	 Mientras en el sector manufacturero la oferta es elástica respecto a la demanda, en los sectores
primarios ocurre lo contrario debido a los límites que impone la disponibilidad de recursos
naturales.

44	 Para una explicación detallada de esta teoría y de su correspondiente prueba empírica, véase
JIMÉNEZ, F. y ROCES, C. «Precios y márgenes de ganancia en la industria manufacturera
mexicana», en Economía mexicana. México D. F., N.° 3, 1981, pp. 183-212

45	 El rango así escrito es sólo una aproximación. Para una explicación detallada del significado
de rango normal, véase el artículo citado en la nota anterior.

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

127

extensos estimulan la inversión y la introducción de técnicas reductoras de cos-
tos. Además, a largo plazo, a tamaños mayores de mercado corresponden precios
relativos menores.46 Pero como la realización de los precios sólo es posible con
demanda solvente, la activación de esta y su ampliación a largo plazo constituye
la condición sine qua non para el desarrollo de las empresas manufactureras.47

En el marco de este tipo de teoría, la situación de inflación-recesión no puede
superarse mediante políticas fiscales y monetarias restrictivas, sino a través de
la expansión de la demanda de bienes y servicios producidos internamente. Esta
expansión, dada la oferta elástica, incrementa la producción y no necesariamente
los precios, puesto que no origina, en general, aumento de costos. Sin embargo,
de acuerdo a lo desarrollado en la sección anterior, las políticas expansivas sólo
representan la condición necesaria pero no suficiente para la recuperación econó-
mica, ya que el aumento de la demanda puede revertir el proceso de crecimiento
al generar o agudizar los problemas de balanza de pagos. Por consiguiente, es
preciso que el estímulo a la demanda o la activación del mercado, sea acompa-
ñado con una política de comercio exterior que impida el deterioro de la balanza
comercial, y con medidas de control de la salida de capitales.

6.	C onclusiones

A modo de resumen, cabe destacar los siguientes resultados y conclusiones del
análisis efectuado a lo largo de este trabajo:

a)	 El sector manufacturero es el motor del crecimiento económico. El estímulo y
activación de sus mercados origina el acrecentamiento de su producción y éste,
por su parte, sobre la base de impulsos recurrentes e interrelacionados, acelera
el crecimiento económico. Existe una estrecha y positiva asociación, a corto y a
largo plazo, entre los cambios en la tasa de crecimiento del PBI y los cambios en
la tasa de crecimiento de la producción manufacturera. A largo plazo, tasas de
crecimiento económico superiores a 3 por ciento, requieren tasas de aumento de
la producción manufacturera cada vez más altas.

b)	 El dinamismo de la producción manufacturera, origina aumentos en la
productividad del trabajo y expande las oportunidades de empleo. La baja
elasticidad a largo plazo de la productividad con respecto al producto (0.26),

46	 A corto y a largo plazo los precios de los productos manufacturados dependen de los costos.
En el caso de los productos primarios esta dependencia sólo se da a largo plazo.

47	 El doble carácter del salario —es costo e ingreso al mismo tiempo— lo convierte en variable
esencial del proceso de crecimiento. Aunque el examen de su rol no es objeto del presente
trabajo, cabe indicar que aquél está definido por el carácter de la relación que se establece, a
corto y largo plazo, entre las variaciones de su nivel y los cambios en la productividad. Por lo
demás, como se sabe, dicho nivel es resultado de un proceso de negociación en el que partici-
pan los trabajadores organizados con el claro interés de mantener el valor real de sus salarios
monetarios.

Félix Jiménez

128

expresa la situación de relativo atraso tecnológico de la economía peruana; en
consecuencia, la generación de cambios técnicos significativos exige altas tasas
de expansión del mercado interno manufacturero. Esto implica, dado el relativo
atraso de la economía, que el cambio técnico o proceso de modernización
industrial constituye el principal mecanismo impulsor del crecimiento. Lo
anterior es compatible con el alto valor de la elasticidad producto-empleo
(0.74), puesto que el retraso tecnológico posibilita que la modernización no se
lleve a cabo a costa de la creación de ocupaciones. Por último, a corto plazo, la
reactivación de la demanda también tiene efectos positivos sobre las variables
empleo y rendimiento del trabajo (véase cuadro 4).

c)	 La expansión de la producción manufacturera estimula el crecimiento de las
exportaciones. Hay una relación sistemática y a largo plazo entre el comporta-
miento de las exportaciones de manufacturas y el funcionamiento del respectivo
sector. De acuerdo con estos resultados, todo límite al crecimiento del mercado
también constituye un límite al aumento de la capacidad de penetración de las
exportaciones; por consiguiente, si el crecimiento es obstaculizado por el de-
terioro de la balanza de pagos, la política de promoción de exportaciones no
puede asumirse como solución a la restricción que le impone el déficit de las
cuentas externas. Por lo demás, la directa dependencia de la conducta de las
exportaciones respecto al dinamismo del mercado interno, se traduce en una
relación de complementariedad entre dicha conducta y la política de control y
sustitución de importaciones.

d)	 Los niveles y variaciones de los precios de los productos manufacturados de-
penden de los costos. La identificación de los factores de presión inflacionaria
y de las medidas de control de la inflación, debe partir de este hecho y de los
mecanismos que regulan los precios de los productos de los otros sectores. Aho-
ra bien, como el crecimiento se explica fundamentalmente por el dinamismo
del sector manufacturero, la superación de la recesión prolongada que sufre la
economía peruana, tiene que basarse en la recuperación de los mercados de este
sector. La reactivación de la demanda sería seguida por aumentos de la produc-
ción manufacturera, más que por aumentos de precios. Una demanda en expan-
sión estimularía la inversión productiva, los aumentos en la productividad y en
el empleo, y abatiría la inversión especulativa estimulada por la inflación.

e)	 La estrategia de reactivación debe incorporar políticas que estimulen la recupe-
ración de las cuentas externas, y que impidan sostenidamente que se conviertan
en obstáculos al crecimiento. Esto supone, de acuerdo a la lógica del enfoque
desarrollado aquí, la adopción de políticas de control y sustitución de importa-
ciones, de un programa de reestructuración del aparato productivo para hacerlo
menos dependiente del exterior, la delimitación del rol de las empresas que se
encuentran penetradas por el capital extranjero, la modificación de la compo-
sición de la demanda interna,… en fin, la previa formulación de un Proyecto
Nacional de Desarrollo.

Perú: la expansión del sector manufacturero como generadora de crecimiento económico

129

Referencias bibliográficas

BANCO MUNDIAL (BM)
1979	 Perú: Long-term Development Issues. Washington D. C.: BM

CENTRO DE ESTUDIOS PARA EL DESARROLLO Y LA PARTICIPACIÓN (CEDEP)
1981 	 «Reactivación económica y concertación democrática». Socialismo y

Participación, N.° 15, p. v-viii. Lima.

CLIFTON, J. A.
1997	 «Competition and the Evolution of the Capitalist Mode of Production».

Cambridge Journal of Economics, N.° 1, pp. 137-151. Cambridge.

CRIPPS, Francis y Roger TARLING
1973	 Growth in Advanced Capitalist Economic 1950-1970, Occasional Paper N.° 40.

Cambridge: Cambridge University Press.

1975	 Margins and Productivity Growth in Distribution. Cambridge: Cambridge
University Press.

GONZALES, J.
1981	 «Comentario a la ponencia presentada por F. Portocarrero M.». En Fernando

Sánchez et al. Estrategias y políticas de industrialización. Lima: Centro de
Estudios y Promoción del Desarrollo.

GUTIÉRREZ, Luis
1981	 «La promoción de las exportaciones no tradicionales en el Perú». En

Fernando Sánchez et al. Estrategias y políticas de industrialización. Lima:
Centro de Estudios y Promoción del Desarrollo, pp. 249-271.

INSTITUTO NACIONAL DE PLANIFICACIÓN (INP) - OFICINA NACIONAL DE
ESTADÍSTICA (ONE)
1978	 Cuentas Nacionales del Perú 1950-1978, Lima: INP-ONE.

JIMÉNEZ, Félix y Carlos ROCES
1981 	 «Precios y márgenes de ganancia en la industria manufacturera mexicana»,

Economía Mexicana, N.° 3, pp.183-212, México D.F.

KALDOR, Nicholas
1966 	 Causes of the Slow Rate of Economic Growth of the United Kingdom, Cambridge:

Cambridge University Press.	

1975 	 «Economic Growth and the Verdoorn Law: A Comment on Mr. Rowthorn’s
Article».The Economic Journal.

MARX, Karl
1971	 El Capital. Lima: Fondo de Cultura Económica.

Félix Jiménez

130

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT)/ INTERNATIONAL
LABOUR ORGANIZATION (ILO)
1965	 Yearbook of Labour Statistics, Washington D. C.: OIT.

1973	 Yearbook of Labour Statistics, Washington D. C.: OIT.

1979	 Yearbook of Labour Statistics, Washington D. C.: OIT.

ROWTHORN, Robert
1975 	 «What Remains of Kaldor’s Law?». The Economic Journal, vol. 85, N.° 337,

pp.10-19. Nueva York.

SMITH, Adam
1958 [1776] Investigación sobre la naturaleza y causas de la riqueza de las naciones. Lima:

Fondo de Cultura Económica.

VÁZQUEZ, A.
1981 	 «Crecimiento económico y productividad en la industria manufacturera».

Economía Mexicana, N.° 3. México D.F.

VERDNOON, P. J.
1949 	 «Fattori che regolano lo sviluppo della produttivitá del lavoro». L’Industria,

vol.1.

Industrialización, comercio y
competitividad en el Perú*

En este trabajo se analiza el desempeño de las actividades económicas en el co-
mercio exterior, con especial énfasis en el sector manufacturero. Se destacan los
intercambios intraindustriales y la importancia de los rendimientos crecientes a
escala en la explicación de los flujos comerciales y la competitividad internacional.
El aún predominante comercio interindustrial no se explica en términos de las
ventajas comparativas como sugiere la teoría del comercio tradicional. Por último,
a modo de conclusión general, se describe someramente el contenido y las posibi-
lidades de un nuevo proceso de industrialización.

1.	I ndustrialización y estancamiento

El actual patrón de comercio del Perú es resultado del proceso de sustitución de
importaciones que resultó ser una forma de «crecimiento transformador» perver-
so. El desarrollo industrial no generó ni los incentivos ni los medios para que
la agricultura juegue un papel activo en el desarrollo social y económico. Pero,
además, aquella industrialización sustitutiva aumentó la elasticidad-producto de
las importaciones y no modificó significativamente la composición de las expor-
taciones ni la propensión a exportar.1

*	 Publicado en Economía, Revista del Departamento de Economía de la Pontificia Universidad Católica
del Perú, vol. 13, N.° 26, diciembre de 1990, pp. 57-84. Lima.

	 El autor agradece la colaboración de Juan Chacaltana en la organización y procesamiento de
la información utilizada.

1	 La participación de los bienes de capital e intermedios en el total de importaciones aumenta
(66.5% en 1954, 79.9% en 1960, 81.8% en 1970, 86.0% en 1980, 89% en 1985 y 86.0% en 1987),
mientras los productos tradicionales siguen predominando en el total de los volúmenes ex-
portados (84.2% en 1953, 90% en 1961, 90.8% en 1964, 87.8% en 1974, y 72% en 1987).

131

Félix Jiménez

132

El creciente predominio de las importaciones de bienes de capital e intermedios,
acentuó la desarticulación vertical y sectorial de la economía y dio lugar a ciclos
de la inversión derivados. Estos últimos responden a los ciclos de la demanda, los
mismos que se hicieron dependientes de los ciclos del déficit público. El déficit en
la cuenta corriente de la balanza de pagos y el déficit público se mueven conjunta-
mente. Pero, tan pronto el déficit externo se hace insostenible, el Estado tiene que
eliminar su déficit y, por consiguiente, desacelerar el crecimiento económico.

La inversión privada es, entonces, empujada en direcciones opuestas y tiende a
estancarse a largo plazo. La desarticulación, en consecuencia, impide la expansión
sostenida de la demanda interna y, por lo tanto, la capacidad de la manufactura
para impulsar el crecimiento y el proceso de innovación tecnológica. El cambio
técnico no puede ser impulsado endógenamente, porque los eslabonamientos del
sector de bienes de capital con el resto de las industrias manufactureras no está
localizado en el sistema nacional de insumo-producto, sino en los flujos del co-
mercio externo.2

El estancamiento tiene efectos sobre la tendencia de la tasa de formación del capital y
la innovación tecnológica. En el contexto de políticas de freno y arranque, la inversión
tiende, a largo plazo, hacia un nivel constante y moderado. La expresión de este fenó-
meno es un coeficiente de inversión privada a PBI relativamente estable que refleja el
comportamiento defensivo de los capitalistas frente a mercados declinantes.3

Una economía desarticulada y estancada no puede estimular la competencia ni,
por tanto, la innovación y desarrollo creciente de la productividad.4 El interés por
mantener el capital de sus firmas para no perder mercados, induce a los empresa-
rios a realizar inversiones con innovaciones menores. Innovaciones mayores im-
plican gastos de capital que, en el contexto del estancamiento, no son rentables.5

2	 Como se sabe, los rendimientos crecientes y la innovación tecnológica son macro-fenómenos
asociados a un desarrollo industrial integrado cuya base se encuentra en el crecimiento del
mercado interno.

3	 La tasa de crecimiento de la inversión neta privada durante el período 1955-1988 fue estadís-
ticamente no significativa. Esta tasa fue significativa e igual a 3.0% solo durante 1955-1966.
En el período de tasas sostenidas de crecimiento del producto manufacturero (1959-1966), la
tendencia de la tasa de crecimiento de la inversión alcanza su valor más alto (5.4%). Finalmen-
te, en el período 1966-1988, la tasa de crecimiento de la inversión se hizo no diferente de cero.
Otro hecho importante es la estrecha asociación de los ciclos de la inversión con las fluctua-
ciones del déficit comercial y de las importaciones alrededor de sus valores de tendencia. Esto
es incuestionable para las últimas dos décadas. Cuando aumenta el déficit público, aumenta
el producto y, en consecuencia, aumentan las importaciones debido a que, con la reactivación
económica, aumentan la demanda de insumos importados y la demanda de inversión.

4	 Véase TAYLOR, L. «A stagnationist model of economic growth», en Cambridge Journal of Eco-
nomics. New York, vol. 9, 1985. pp. 383-403; y «Stabilization and growth in developing coun-
tries: how sensible people stand», mimeo. Cambridge, 1986. Véase también LAMFALUSSY,
A. Investment and growth in mature economies. The case of Belgium. London: Macmillan, 1961.

5	 Para una interesante explicación de la inversión defensiva en mercados en declinación, véase
LAMFALUSSY, op. cit.

Industrialización, comercio y competitividad en el Perú

133

Las perspectivas del mercado, a largo plazo, son adversas. En consecuencia, la
tasa de crecimiento de la capacidad productiva disminuye.6

2.	I ndustrialización y competitividad internacional

La inversión defensiva y la ausencia de competencia interna durante las últimas
décadas, restaron capacidad a la industria manufacturera para modificar la com-
posición de las exportaciones mediante aumentos en la productividad, es decir,
en la capacidad de penetración de los productos no tradicionales a los mercados
internacionales. El reforzamiento mutuo de la producción y la demanda interna
es un atributo de la industria manufacturera integrada. Cuando la demanda crece
y se diversifica, estimula los cambios técnicos, aumenta la demanda al interior de
la industria, crece aún más su producción y así sucesivamente.

Un mercado integrado en crecimiento genera un proceso de causación circular
acumulativa, con rendimientos de trabajo, y economías de producto y planta cre-
cientes. En una economía integrada, la industria no sólo proporciona los bienes
necesarios para incrementar la productividad, la ocupación y el ingreso en ella
misma, sino también en los sectores primarios y terciarios. Con el crecimiento de
la productividad y los rendimientos a escala, se mejora y acrecienta la competiti-
vidad de la producción manufacturera en los mercados externos.

En la teoría convencional los flujos de comercio dependen de las ventajas com-
parativas resultantes de las diferencias internacionales en la dotación de recur-
sos, bajo los supuestos de competencia perfecta, rendimientos constantes a escala
y ausencia de barreras al libre comercio. Por consiguiente, según esta teoría los
volúmenes de comercio involucran fundamentalmente flujos interindustriales, es
decir, intercambios de bienes de diferentes industrias e intensidades de factores.
Sin embargo, los hechos contradicen esta afirmación. Altos y crecientes volúme-
nes de comercio tienen lugar entre países industriales con dotaciones de factores
relativos similares. Esto indica el creciente predominio de los intercambios intra-
industriales y, por tanto, de los rendimientos crecientes a escala.

Ante la ausencia de integración vertical y sectorial, los aumentos sostenidos de
la productividad y de la demanda son inviables. En consecuencia, la capacidad
competitiva internacional de la industria, mediante reducciones de costos, tiene
un límite estructural que difícilmente puede ser superado sólo con las políticas
cambiarias y fiscales. Debido a la ausencia de integración, la economía peruana
debe registrar, junto a altos grados de dependencia externa, el predominio del
comercio interindustrial, pero explicado básicamente por las importaciones inte-
rindustriales y las exportaciones tradicionales.

6	 Véase JIMÉNEZ, F. «El comportamiento de la inversión privada y el papel del Estado: notas
sobre la acumulación de capital en una economía no-integrada», en Socialismo y Participación.
Lima, N.° 38, 1987, pp. 13-28.

Félix Jiménez

134

Gráfico 1

Elaboración propia.

La estructura económica nacional puede clasificarse en cuatro categorías,7 utili-
zando los coeficientes de dependencia externa (M/D) y el coeficiente de exporta-
ciones con respecto a la demanda interna (X/D). (Ver gráfico 1)

De 33 actividades económicas analizadas con información de la Tabla Insumo-
Producto de 1987, 14 son «autárquicas», porque tienen coeficientes de importación
y exportación inferiores a los promedios, 12 son «subordinadas» o dependientes»
porque sus coeficientes de importación son mayores que el promedio mientras
lo contrario ocurre con sus coeficientes de exportación, 2 son industrias «extra-
vertidas» porque registran ambos coeficientes superiores a su medias, y sólo 5
pueden ser consideradas industrias «exportadoras» porque reportan coeficientes
de exportación superiores a la media y coeficientes de importación inferiores al
promedio.

Las actividades autárquicas explican el 32.43% del valor agregado total, el 43.61%
del empleo, el 9.72% de las exportaciones y el 20.68% de las importaciones. Las
actividades dependientes o subordinadas son responsables del 47% de las importa-
ciones, pero generan sólo el 2.59% del empleo y el 7.1% del valor agregado total.
En el otro extremo se encuentran las actividades típicamente exportadoras que

7	 Véase, Comisión Económica para América Latina y El Caribe (CEPAL) «Transformación pro-
ductiva, especialización industrial y productividad», mimeo. Lima, 1988.

 Dependencia
Externa (M/D)

5 Fabricación de productos lácteos 7 Elaboración de harina y aceite de pescado
9 Elaboración y refinación de azúcar Refinación de petróleo

17 Papel y productos de papel
22

18 Productos de impresión y edición
19 Productos químicos básicos y abonos
18 Fabricación de productos farmacéuticos y medicamentos
21 Fabricación de otros productos químicos
25 Productos básicos de hierro y acero
28 Maquinaria no eléctrica
29 Construcción maquinaria y equipo eléctrico
30 Material de transporte
31 Otros productos manufacturados

1 Productos agropecuarios, caza y silvicultura 4 Extracción de minerales
2 Pesca 6 Elaboración y preservación de pescado
3 Extracción de petróleo 12 Textiles
8 Molinería y panadería 26 Transformación de metales no ferrosos

18 Fabricación de otros productos alimenticios 34 Transportes y comunicaciones
11 Bebidas y tabaco
13 Fabricación de prendas de vestir
14 Preparación del cuero y artículos de cuero
15 Fabricación de calzado
16 Muebles
23 Fabricación de productos de caucho y plástico
24 Fabricación de productos minerales no metálicos
27 Fabricación de productos metálicos diversos
35 Servicios financieros y seguros

Coeficiente
de Exportación (X/D)

Industrias autárquicas Industrias competitivas

Industrias subordinadas Industrias extravertidas

Promedio

Promedio

Industrialización, comercio y competitividad en el Perú

135

explican el 58.6% de las exportaciones, el 16.95% del valor agregado y el 7.37% del
empleo (véase cuadro l).
	
Cuadro 1
Composición de valor agregado, empleo total, exportaciones e importaciones
por tipo de actividad económica 1987

Cod. Bienes y Servicios Valor
agregado

Empleo
total

Exportaciones
BS y SS

Importaciones
CIF

1. Industrias sin clasificación 42.95 46.31 8.65 15.03
 Otras industrias 42.95 46.31 8.65 15.03

33 Construcción 5.65 3.97 0.00 0.00
32 Electricidad y agua 1.24 0.37 0.00 15.03
36 Productos servicios diversos 28.42 30.00 8.65 0.00
37 Productos servicios gubernamentales 7.64 11.96 0.00 0.00

2. Industrias autárquicas 32.43 43.61 9.72 20.68
 Industrias manufactureras 11.44 6.52 7.34 7.86
8 Molinería y panadería 1.13 0.61 0.00 0.59

14 Preparación de cuero y artículos de cuero 0.10 0.10 0.10 0.02
10 Fabricación de otros productos alimenticios 2.08 0.54 6.08 3.49
15 Fabricación de calzado 0.29 0.27 0.01 0.00
11 Bebidas y tabaco 2.71 0.38 0.02 0.57
13 Fabricación de prendas de vestir 1.21 1.84 0.26 0.09
24 Fabricación de productos de mineral no metálico 1.44 0.47 0.16 0.40
16 Muebles 1.13 1.66 0.06 0.13
23 Fabricación de productos de caucho y plástico 0.65 0.23 0.07 1.33
27 Fabricación de productos metálicos diversos 0.69 0.42 0.59 1.23

 Otras industrias 20.99 37.09 2.38 12.82

35 Productos, servicios financieros y seguros 3.63 0.99 0.53 1.65
3 Extracción de petróleo 5.44 0.11 1.14 1.38
2 Pesca 0.82 0.79 0.01 0.00
1 Productos agropecuarios caza y silvicultura 11.11 35.20 0.70 9.78

3. Industrias subordinadas 7.10 2.59 3.29 47.00
 Industrias manufactureras 7.10 2.59 3.29 47.00

19 Fabricación de productos químicos básicos y abonos 0.79 0.16 0.85 14.10
29 Construcción de maquinaria y equipo eléctrico 0.73 0.24 0.71 3.83

20 Fabricación de productos farmacéuticos y
medicamentos 0.50 0.15 0.03 1.73

30 Construcción de material de transporte 0.83 0.29 0.04 6.30
9 Elaboración y refinación de azúcar 0.23 0.14 0.44 1.99

28 Construcción de maquinaria no eléctrica 0.37 0.22 0.11 6.63
17 Papel y producción de papel 0.39 0.15 0.03 1.94
21 Fabricación de otros productos químicos 1.00 0.21 0.46 2.26
5 Fabricación de productos lácteos 0.27 0.16 0.00 1.56

25 Siderurgia 0.65 0.16 0.13 3.71
31 Fabricación de otros productos manufacturados 0.42 0.37 0.48 1.55
18 Impresión y edición 0.91 0.34 0.00 1.40

Félix Jiménez

136

Cod. Bienes y Servicios Valor
agregado

Empleo
total

Exportaciones
BS y SS

Importaciones
CIF

4. Industrias extravertidas 0.56 0.12 19.74 10.80
 Industrias manufactureras 0.56 0.12 19.74 10.80

22 Refinación de petróleo 0.22 0.08 12.48 10.52
7 Elaboración de harina y aceite de pescado 0.35 0.05 7.26 0.29

5. Industrias exportadoras 16.95 7.37 58.60 6.48
 Industrias manufactureras 5.42 1.51 27.44 1.21

12 Textiles 2.00 1.13 3.98 0.58
26 Transformación de metales no ferrosos 3.08 0.20 22.92 0.61
6 Elaboración y preservado de pescado 0.34 0.19 0.55 0.01
 Otras industrias 11.53 5.85 31.16 5.28

34 Transportes y comunicaciones 6.84 4.85 7.14 4.96
4 Extracción de minerales 4.69 1.00 24.02 0.32

Fuente: INEI. Elaborado en base a Tabla Insumo Producto 1987, a precios de comprador constantes de 1979.
Elaboración propia.

Esta composición estructural de la economía peruana está determinada funda-
mentalmente por el tipo de industria manufacturera desarrollada con el apoyo
de un proceso sustitutivo espúreo de importaciones. De las 14 actividades autár-
quicas, 10 son manufactureras. Estas explican el 46.64% del valor agregado y el
60.68% del empleo manufacturero. Las actividades subordinadas o dependientes
son todas manufactureras. Explican el 28.96% del valor agregado y el 24.08% del
empleo manufacturero; además son responsables del 70.29% de las importaciones
del sector.

Por otro lado, sólo tres actividades manufactureras son exportadoras. Estas expli-
can el 22.1% del valor agregado y el 14.09% del empleo manufacturero, pero son
responsables del 47.47% de las exportaciones del sector. Por último, las dos indus-
trias extrovertidas son manufactureras. Estas explican el 2.29% del valor agregado
y el 1.15% del empleo, pero son responsables del 34.14% de las exportaciones del
sector (véase cuadro 2).

Los datos analizados hasta aquí revelan que el esfuerzo de industrialización, por
su carácter espúreo, no disminuyó la dependencia externa ni desarrolló una pla-
taforma exportadora industrial sólida. Sólo los procesos de industrialización que
articulan vertical y sectorialmente al sector manufacturero reducen los coeficien-
tes de importación y aumentan los coeficientes de exportación, al mismo tiempo
que expanden la demanda o el mercado interno.

Según la información de la tabla de Insumo-Producto de 1987, únicamente la ac-
tividad «fabricación de otros productos alimenticios» reportó un bajo coeficiente
de importación con un nivel de demanda interna superior a 500 millones de intis
a precios de 1979. Las otras actividades con coeficientes de importación reducidos

Industrialización, comercio y competitividad en el Perú

137

Cuadro 2
Composición de valor agregado, empleo total, exportaciones e importaciones de
la industria manufacturera 1987

Cod. Bienes y Servicios Valor
agregado

Empleo
total

Exportaciones
BS y SS

Importaciones
CIF

1. Industrias autárquicas 46.64 60.68 12.70 11.75
8 Molinería y panadería 4.60 5.71 0.00 0.89

14 Preparación de cuero y artículos de cuero 0.43 0.91 0.18 0.03
10 Fabricación de otros productos alimentarios 8.47 5.04 10.51 5.22
15 Fabricación de calzado 1.19 2.50 0.02 0.00
11 Bebidas y tabaco 11.07 3.50 0.03 0.85
13 Fabricación de prendas de vestir 4.92 17.16 0.45 0.13
24 Fabricación de productos de mineral no metálico 5.89 4.36 0.27 0.59
16 Muebles 4.62 15.43 0.10 0.20
23 Fabricación de productos de caucho y plástico 2.65 2.17 0.12 1.98
27 Fabricación de productos metálicos diversos 2.80 3.91 1.02 1.85

2. Industrias subordinadas 28.96 24.08 5.69 70.29

19 Fabricación productos químicos básicos y abonos 3.22 1.48 1.47 21.09
29 Construcción, maquinaria y equipo eléctrico 2.98 2.25 1.23 5.73

20 Fabricación de productos farmacéuticos y
medicamentos 2.03 1.37 0.05 2.59

30 Construcción de material de transporte 3.37 2.72 0.07 9.43
9 Elaboración y refinación de azúcar 0.92 1.28 0.76 2.97

28 Construcción, maquinaria no eléctrica 1.52 2.03 0.19 9.91
17 Papel y productos de papel 1.58 1.40 0.05 2.90
21 Fabricación de otros productos químicos 4.09 1.97 0.80 3.37
5 Fabricación de productos lácteos 1.12 1.48 0.00 2.34

25 Siderurgia 2.67 1.50 0.23 5.54
31 Fabricación de otros productos manufactureros 1.72 3.44 0.83 2.32
18 Impresión y edición 3.73 3.15 0.01 2.10

3. Industrias extravertidas 2.29 1.15 34.14 16.16
22 Refinación de petróleo 0.88 0.71 21.58 15.73
7 Elaboración de harina y aceite pescado 1.41 0.43 12.56 0.43

4. Industrias exportadoras 22.10 14.09 47.47 1.80
12 Textiles 8.15 10.53 3.98 0.58
26 Transformación metales no ferrosos 12.56 1.83 22.92 0.61
6 Elaboración y preservado de pescado 1.39 0.19 0.55 0.01

Fuente: INEI Elaborado en base a Tabla Insumo Producto 1987, a precios de comprador constantes de 1979.
Elaboración propia.

y niveles de demanda interna superiores al promedio de la economía (226.2 millo-
nes de intis de 1979) fueron: bebidas y tabaco; y, textiles.

El proceso de industrialización tampoco promovió las exportaciones con alto va-
lor agregado. De las únicas tres actividades manufactureras definidas como tí-
picamente exportadoras, dos (transformación de metales no ferrosos y textiles)

Félix Jiménez

138

registran valores agregados superiores al promedio manufacturero. La mayoría
de las industrias reportan bajos coeficientes de exportación y niveles de valor
agregado.

Si el grado de desarrollo industrial se midiera a partir de la correlación entre los
órdenes del valor agregado y del nivel de las exportaciones, el resultado indicaría
que el proceso de industrialización peruano fue incapaz de lograr esta asociación
y, por lo tanto, de elevar la competitividad de los productos no tradicionales en
los mercados internacionales. El coeficiente de Spearman es muy bajo y poco sig-
nificativo (0.11 con una estadística z = 0.56).

El grado de desarrollo industrial y el tipo de inserción en la economía internacio-
nal también puede evaluarse con un indicador de perfiles de especialización, que
permite resaltar para cada actividad los factores que concurren en la formación
del saldo de comercio.8 La fórmula utilizada es la siguiente:

donde: i = actividad económica; X = exportaciones, y M = importaciones.

El primer sumando (C1) indica el peso del saldo comercial de una actividad en el
intercambio total promedio del país. El segundo sumando (C2) es la multiplica-
ción del saldo comercial total sobre el intercambio global promedio multiplicado
por la participación del flujo comercial de una actividad en el intercambio total.

Si el indicador resulta positivo para una actividad, significa que su saldo comer-
cial es más favorable del que dejaría prever el peso relativo de su respectivo flujo
comercial en el intercambio total. En este caso la actividad contribuye positiva-
mente al saldo global. Por construcción la suma de los indicadores positivos y
negativos debe ser igual a cero, para el conjunto de la economía.9

El cuadro 3 contiene los valores de este indicador para los años 1979 y 1987 con
información de las respectivas tablas de insumo-producto. En ocho años, no se
produjeron cambios favorables e importantes en los índices de contribución de las
actividades manufactureras a la formación del saldo corriente total de comercio.
Las políticas fiscales y comerciales orientadas a promover las exportaciones fue-
ron incapaces de aumentar el número de actividades manufactureras con indica-
dores positivos o de elevar significativamente sus respectivos valores.

8	 Véase, Centre d’ Etudes Prospectives et d’ Informations Internacionales (CEPII). Economie
mondiale: la monteé des tension. Paris: El Centro, 1983.

9	 Véase CEPAL, op. cit.

() ()()
100 100

() / 2 () / 2 ()
i i i i

i

X M X MX M
C

X M X M X M
+− −= × − × ×

+ + +

Industrialización, comercio y competitividad en el Perú

139

C
ua

dr
o

3
In

d
ic

ad
or

es
 d

e
co

n
tr

ib
u

ci
ón

 a
l s

al
d

o
co

rr
ie

n
te

N
om

b
re

 d
e

la
 a

ct
iv

id
ad

A
ñ

o
19

87
A

ñ
o

19
89

In
d

ic
ad

or

C
1

C
2

sa
ld

o
co

rr
ie

n
te

(C
1

- C
2)

C
1

C
2

sa
ld

o
co

rr
ie

n
te

(C
1

- C
2)

 A
ct

iv
id

ad
es

 p
ri

m
ar

ia
s

1
 P

ro
du

cc
ió

n
ag

ro
pe

cu
ar

ia
, c

az
a

y
si

lv
ic

ul
tu

ra
-8

.9
25

6
0.

15
90

-9
.0

84
5

-4
.6

87
0

-1
.4

56
6

-6
.1

43
6

-7
.6

68
9

2
 P

es
ca

0.
01

34
0.

00
02

0.
01

32
0.

03
45

0.
00

64
0.

02
81

0.
02

18

3
 E

xt
ra

cc
ió

n
de

 p
et

ró
le

o
-0

.2
08

3
0.

03
87

-0
.2

47
0

15
.1

55
8

2.
79

83
12

.3
57

5
6.

79
83

4
 E

xt
ra

cc
ió

n
de

 m
in

er
al

es
24

.0
70

7
0.

37
98

23
.6

90
9

18
.1

34
9

3.
54

33
14

.5
91

6
18

.7
57

6

 A
ct

iv
id

ad
es

 m
an

u
fa

ct
u

re
ra

s

5
 F

ab
ri

ca
ci

ón
 d

e
pr

od
uc

to
s

lá
ct

eo
s

-1
.5

39
1

0.
02

37
-1

.5
62

8
-0

.9
29

8
0.

20
03

-1
.1

30
1

-1
.3

58
5

6
 E

la
bo

ra
ci

ón
 y

 p
re

se
rv

ad
o

de
 p

es
ca

do
0.

54
85

0.
00

86
0.

53
98

2.
56

15
0.

49
06

2.
07

09
1.

41
93

7
 E

la
bo

ra
ci

ón
 d

e
ha

ri
na

 y
 a

ce
it

e
de

 p
es

ca
do

7.
09

33
0.

11
77

6.
97

56
7.

09
17

1.
30

97
5.

78
20

6.
33

52

8
 M

ol
in

er
ía

 y
 p

an
ad

er
ía

-0
.5

82
5

0.
00

90
-0

.5
91

5
-2

.0
13

5
0.

38
70

-2
.4

00
5

-1
.4

62
2

9
 E

la
bo

ra
ci

ón
 y

 r
ef

in
ac

ió
n

de
 a

zú
ca

r
-1

.5
09

6
0.

03
69

-1
.5

46
5

0.
96

87
0.

18
14

0.
78

73
-0

.4
00

9

10
 F

ab
ri

ca
ci

ón
 d

e
ot

ro
s

pr
od

uc
to

s
al

im
en

ti
ci

os
2.

73
00

0.
14

78
2.

58
22

6.
90

90
1.

76
81

5.
14

09
3.

90
26

11
 B

eb
id

as
 y

 ta
ba

co
-0

.5
46

1
0.

00
89

-0
.5

55
0

-0
.2

27
0

0.
04

91
-0

.2
76

1
-0

.4
24

1

12
 T

ex
ti

le
s

3.
46

14
0.

07
09

3.
39

05
6.

32
37

1.
31

64
5.

00
73

4.
33

21

13
 F

ab
ri

ca
ci

ón
 d

e
pr

en
da

s
de

 v
es

ti
r

0.
18

06
0.

00
54

0.
17

52
1.

11
97

0.
28

08
0.

83
90

0.
56

75

14
 P

re
pa

ra
ci

ón
 d

e
cu

er
os

 y
 a

rt
íc

ul
os

 d
e

cu
er

os
0.

08
38

0.
00

19
0.

08
19

0.
21

84
0.

04
38

0.
17

46
0.

13
44

15
 F

ab
ri

ca
ci

ón
 d

e
ca

lz
ad

o
0.

01
05

0.
00

03
0.

01
03

0.
24

81
0.

04
63

0.
20

18
0.

11
91

16
 M

ue
bl

es
-0

.0
73

0
0.

00
30

-0
.0

75
9

0.
32

08
0.

13
49

0.
18

59
0.

08
21

17
 P

ap
el

 y
 p

ro
du

ct
os

 d
e

pa
pe

l
-1

.8
81

8
0.

02
98

-1
.9

11
5

0.
20

77
-1

.0
22

4
-1

.4
86

6

Félix Jiménez

140

N
om

b
re

 d
e

la
 a

ct
iv

id
ad

A
ñ

o
19

87
A

ñ
o

19
89

In
d

ic
ad

or
C

1

C
2

sa
ld

o
co

rr
ie

n
te

(C
1

- C
2)

C
1

C
2

sa
ld

o
co

rr
ie

n
te

(C
1

- C
2)

18
Im

pr
es

ió
n

y
ed

ic
ió

n
-1

.3
79

7
0.

02
13

-1
.4

01
0

0.
09

66
-0

.2
52

9
-0

.8
44

4

19
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 q

uí
m

ic
os

 b
ás

ic
os

 y
 a

bo
no

-1
3.

02
29

0.
22

67
-1

3.
24

97
1.

90
70

-1
0.

43
39

-1
1.

98
18

20
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 fa

rm
ac

éu
ti

co
s

y
m

ed
ic

am
en

to
s

-1
.6

75
4

0.
02

67
-1

.7
02

1
0.

25
67

-1
.4

23
1

-1
.5

72
5

21
Fa

br
ic

ac
ió

n
de

 o
tr

os
 p

ro
du

ct
os

 q
uí

m
ic

os
-1

.7
50

4
0.

04
14

-1
.7

91
8

0.
62

24
-1

.8
13

8
-1

.7
74

5

22
R

ef
in

ac
ió

n
de

 p
et

ró
le

o
2.

31
27

0.
35

41
1.

95
86

1.
55

43
2.

47
04

1.
60

56

23
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 d

e
ca

uc
ho

 y
 p

lá
st

ic
o

-1
.2

36
5

0.
02

11
-6

.2
61

0
0.

17
20

-0
.7

77
8

-1
.0

28
5

24
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 d

e
m

in
er

al
 n

o
m

et
ál

ic
o

-0
.2

32
0

0.
00

84
-1

.2
57

6
0.

35
23

0.
00

75
-0

.0
54

9

25
Si

de
ru

rg
ia

-3
.5

13
7

0.
05

82
-0

.2
40

4
0.

50
23

-2
.7

31
8

-3
.1

83
0

26
T

ra
ns

fo
rm

ac
ió

n
de

 m
et

al
es

 n
o

fe
rr

os
os

22
.6

67
6

0.
36

72
22

.3
00

4
5.

45
41

22
.5

96
0

22
.6

92
4

27
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 m

et
ál

ic
os

 d
iv

er
so

s
-0

.6
17

0
0.

02
79

-0
.6

44
9

0.
36

85
-1

.5
82

8
-1

.1
21

7

28
C

on
st

ru
cc

ió
n,

 m
aq

ui
na

ri
a

no
 e

lé
ct

ri
ca

-6
.4

13
2

0.
10

21
-6

.5
15

3
2.

95
70

-1
8.

31
37

-1
2.

21
38

29
C

on
st

ru
cc

ió
n,

 m
aq

ui
na

ri
a

y
eq

ui
po

s
el

éc
tr

ic
os

-3
.0

52
1

0.
06

91
-3

.1
21

2
1.

47
21

-7
.5

11
2

-5
.2

41
9

30
C

on
st

ru
cc

ió
n,

 m
at

er
ia

l d
e

tr
an

sp
or

te
-6

.1
64

9
0.

09
61

-6
.2

61
0

1.
89

17
-1

1.
11

77
-1

.5
86

0

31
Fa

br
ic

ac
ió

n
de

 o
tr

os
 p

ro
du

ct
os

 m
an

uf
ac

tu
ra

do
s

-1
.0

38
2

0.
03

10
-1

.0
69

2
0.

80
98

-2
.2

65
7

-1
.5

86
0

A
ct

iv
id

ad
es

 te
rc

ia
ri

as

34
T

ra
ns

po
rt

es
 y

 c
om

un
ic

ac
io

ne
s

2.
36

99
0.

18
65

2.
18

33
1.

72
57

-1
.4

10
7

0.
20

91

35
Pr

od
uc

to
re

s
se

rv
ic

io
s

fi
na

nc
ie

ro
s

y
se

gu
ro

s
-1

.0
85

5
0.

03
33

-1
.1

18
8

0.
15

68
-0

.9
99

2
-1

.1
12

5

36
Pr

od
uc

to
re

s
se

rv
ic

io
s

di
ve

rs
os

-6
.0

19
6

0.
36

26
-6

.3
82

2
2.

40
70

-0
.6

33
9

-3
.8

58
5

Fu
en

te
: I

N
EI

. E
la

bo
ra

do
 e

n
ba

se
 a

 la
 T

ab
la

 In
su

m
o

Pr
od

uc
to

 1
98

7-
19

79
, p

re
ci

os
 d

e
co

m
pr

ad
or

 c
on

st
an

te
 d

e
19

79
.

El
ab

or
ac

ió
n

pr
op

ia
.

Industrialización, comercio y competitividad en el Perú

141

El número de actividades manufactureras con coeficientes positivos disminuyó de
12 a 8. Cuando el índice se construye considerando el promedio de los dos años,
sólo 10 actividades aportaron positivamente a la formación del saldo corriente
total. Pero las únicas que registran índices promedio positivos iguales o mayores
que uno fueron: transformación de metales no ferrosos; elaboración de harina y
aceite de pescado; textiles; fabricación de otros productos alimenticios; refinación
de petróleo; y, elaboración y preservación de pescado.

Las actividades manufactureras que «lideraron» el proceso de industrialización
(construcción de maquinaria no eléctrica, construcción de maquinaria y equipo
eléctrico, y construcción de material de transporte) registran índices negativos con
valores absolutos elevados, a las que se suma la industria de productos químicos
básicos y abonos.

El indicador de perfiles de especialización también muestra una industria ma-
nufacturera altamente dependiente de importaciones. Su potencial exportador
es reducido, aunque su contribución positiva al saldo corriente proviene de un
número significativo de actividades que producen para el mercado interno y la
satisfacción de las necesidades básicas (alimentos, vestido y calzado, muebles,
etc.). En consecuencia, a pesar del carácter espúreo del proceso sustitutivo, existen
posibilidades de construcción de una plataforma exportadora sólida, si se adopta
una estrategia de integración vertical y sectorial, para un conjunto seleccionado
de actividades manufactureras.

Para analizar la relación existente entre la estructura industrial y las posibilidades
de competencia en los mercados internacionales, distinguimos el comercio intra-
industrial del comercio interindustrial y, en este último, consideramos separada-
mente las actividades exportadoras e importadoras tradicionales y las actividades
no comerciables.

Siguiendo la metodología de Tornell10 y Ros11 la participación del comercio intra-
industrial sobre el total, para una actividad económica cualquiera, tiene la fórmu-
la siguiente:

Este coeficiente toma valores de 0 a 1. Valores cercanos a 0 indican el predomi-
nio del comercio interindustrial, mientras que valores cercanos a uno revelan, el

10	 Véase TORNELL, A. «¿Es el libre comercio la mejor opción? Comercio Hecksher-Ohlin vs.
comercio intraindustrial», en El Trimestre Económico. México D. F., vol. 53, N.° 211, 1986, pp.
529-559.

11	 Véase ROS, J. «Industrial Organization and Comparative Advantage in México’s Manufactu-
ring Trade», mimeo. Indiana, 1988.

()1 j j
j

j j

X M
I

X M

−
= −

+

Félix Jiménez

142

predominio del comercio intraindustrial. Por ejemplo, si todo el comercio externo
fuera de tipo interindustrial, el país exportaría sin importar (o importaría sin ex-
portar) y el valor de Ij sería igual a cero. Cuando la actividad exporta e importa
simultáneamente, el valor del índice se aproxima a la unidad.

En el cuadro 4 se encuentra los índices para 34 actividades económicas. Los va-
lores de estos índices no reportan cambios significativos entre los años 1979 y
1987. La gran mayoría de las actividades mencionadas registran índices de par-
ticipación de comercio interindustrial mayores que 0.70: diecinueve actividades
manufactureras en 1979 y quince en 1987. Por otro lado, en estos mismos años,
sólo cinco y seis actividades manufactureras muestran índices de participación de
comercio intraindustrial mayores que 0.50, respectivamente.

Es importante señalar, sin embargo, que estos índices pueden estar subestimando
o sobreestimando un tipo de comercio en relación a otro, debido al nivel de agre-
gación. Como se indica en la literatura, especializada,12 un bajo nivel de desagre-
gación produce una alta participación de comercio interindustrial que aparecería
en el índice de comercio intraindustrial.

Altos niveles de desagregación producen efectos contrarios: algún comercio intra-
industrial podría aparecer en los estimados del índice de comercio interindustrial.
Por otro lado, el índice es afectado por las fluctuaciones en el nivel de actividad
económica. Debido a la conducta contracíclica de la balanza comercial se obten-
drían índices Ij bajos en las actividades importadoras netas, en los períodos de
auge, mientras lo contrario ocurriría durante las recesiones.

Para morigerar ambos problemas estimamos un índice promedio y, al mismo
tiempo, definimos, siguiendo la sugerencia de Ros13 un valor crítico de 0.5 para
el índice Ij, con el objeto de discriminar las industrias de acuerdo a la naturaleza
de su comercio externo. Como señala Ros, dada la relación inversa entre el nivel
de desagregación adoptado y el valor del índice, cuanto menor es el primero, más
alto deberá ser el valor crítico elegido, por encima del cual una industria sería cla-
sificada como un sector donde predomina el comercio intraindustrial.

12	 Véase ROS, J., op. cit.
13	 Véase ROS, J., op. cit.

Industrialización, comercio y competitividad en el Perú

143

C
ua

dr
o

4
In

d
ic

ad
or

es
 d

e
p

ar
ti

ci
p

ac
ió

n
 in

tr
a

e
in

te
r

in
d

u
st

ri
al

 1
97

9
- 1

98
7

N
om

b
re

 d
e

la
 a

ct
iv

id
ad

A
ñ

o
19

87
A

ñ
o

19
79

P
ar

ti
ci

p
ac

ió
n

 e
n

 c
om

er
ci

o
ex

te
ri

or

P
ar

ti
ci

p
ac

ió
n

 e
n

 c
om

er
ci

o
ex

te
ri

or

P
ro

m
ed

io
 1

98
7-

19
79

In
tr

ai
n

d
u

st
ri

al
(I

j)
In

te
ri

n
d

u
st

ri
al

(1
-I

j)
In

tr
ai

n
d

u
st

ri
al

(I
j)

In
te

ri
n

d
u

st
ri

al
(1

-I
j)

I j
(1

-I
j)

 A
ct

iv
id

ad
es

 p
ri

m
ar

ia
s

1
Pr

od
uc

ci
ón

 a
gr

op
ec

ua
ri

a,
 c

az
a

y
si

lv
ic

ul
tu

ra
0.

13
67

0.
86

33
0.

40
59

0.
59

41
0.

25
76

0.
74

24
2

Pe
sc

a
0.

05
56

0.
94

44
0.

00
00

1.
00

00
0.

01
55

0.
98

45
3

Ex
tr

ac
ci

ón
 d

e
pe

tr
ól

eo
0.

91
73

0.
08

27
0.

00
00

1.
00

00
0.

14
57

0.
85

43
4

Ex
tr

ac
ci

ón
 d

e
m

in
er

al
es

0.
02

55
0.

97
45

0.
05

50
0.

94
50

0.
03

89
0.

96
11

 A
ct

iv
id

ad
es

 m
an

u
fa

ct
u

re
ra

s
5

Fa
br

ic
ac

ió
n

de
 p

ro
du

ct
os

 lá
ct

eo
s

0.
00

02
0.

99
98

0.
14

32
0.

85
68

0.
06

16
0.

93
84

6
El

ab
or

ac
ió

n
y

pr
es

er
va

do
 d

e
pe

sc
ad

o
0.

02
48

0.
97

52
0.

03
60

0.
96

40
0.

03
42

0.
96

58
7

El
ab

or
ac

ió
n

de
 h

ar
in

a
y

ac
ei

te
 d

e
pe

sc
ad

o
0.

07
36

0.
92

64
0.

00
03

0.
99

97
0.

03
71

0.
96

29
8

M
ol

in
er

ía
 y

 p
an

ad
er

ía
0.

00
72

0.
99

28
0.

03
93

0.
96

07
0.

03
26

0.
96

74
9

El
ab

or
ac

ió
n

y
re

fi
na

ci
ón

 d
e

az
úc

ar
0.

37
15

0.
62

85
0.

01
41

0.
98

59
0.

86
26

0.
13

74
10

Fa
br

ic
ac

ió
n

de
 o

tr
os

 p
ro

du
ct

os
 a

lim
en

ti
ci

os
0.

71
59

0.
28

41
0.

27
85

0.
72

15
0.

49
03

0.
50

97
11

Be
bi

da
s

y
ta

ba
co

0.
05

43
0.

94
57

0.
14

65
0.

85
35

0.
08

47
0.

91
53

12
T

ex
ti

le
s

0.
24

95
0.

75
05

0.
11

30
0.

88
70

0.
16

45
0.

83
55

13
Fa

br
ic

ac
ió

n
de

 p
re

nd
as

 d
e

ve
st

ir
0.

48
71

0.
51

29
0.

26
37

0.
73

63
0.

30
35

0.
69

65
14

Pr
ep

ar
ac

ió
n

de
 c

ue
ro

s
y

ar
tí

cu
lo

s
de

 c
ue

ro
s

0.
33

61
0.

66
39

0.
07

90
0.

92
10

0.
16

45
0.

83
55

15
Fa

br
ic

ac
ió

n
de

 c
al

za
do

0.
36

51
0.

63
49

0.
01

08
0.

98
92

0.
03

15
0.

96
85

16
M

ue
bl

es
0.

62
05

0.
37

95
0.

56
11

0.
43

89
0.

72
28

0.
27

72
17

Pa
pe

l y
 p

ro
du

ct
os

 d
e

pa
pe

l
0.

02
86

0.
97

14
0.

27
58

0.
72

42
0.

12
32

0.
87

68
18

Im
pr

es
ió

n
y

ed
ic

ió
n

0.
00

44
0.

99
56

0.
70

11
0.

29
89

0.
20

46
0.

79
54

Félix Jiménez

144

N
om

b
re

 d
e

la
 a

ct
iv

id
ad

A
ñ

o
19

87
A

ñ
o

19
79

P
ar

ti
ci

p
ac

ió
n

 e
n

 c
om

er
ci

o
ex

te
ri

or

P
ar

ti
ci

p
ac

ió
n

 e
n

 c
om

er
ci

o
ex

te
ri

or

P
ro

m
ed

io
 1

98
7-

19
79

In
tr

ai
n

d
u

st
ri

al
(I

j)
In

te
ri

n
d

u
st

ri
al

(1
-I

j)
In

tr
ai

n
d

u
st

ri
al

(I
j)

In
te

ri
n

d
u

st
ri

al
(1

-I
j)

I j
(1

-I
j)

19
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 q

uí
m

ic
os

 b
ás

ic
os

 y
 a

bo
no

0.
11

68
0.

88
32

0.
17

44
0.

82
56

0.
14

15
0.

85
85

20
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 fa

rm
ac

éu
ti

co
s

y
m

ed
ic

am
en

to
s

0.
03

42
0.

96
58

0.
16

12
0.

83
88

0.
09

28
0.

90
72

21
Fa

br
ic

ac
ió

n
de

 o
tr

os
 p

ro
du

ct
os

 q
uí

m
ic

os
0.

34
97

0.
65

03
0.

64
66

0.
35

34
0.

51
96

0.
48

04

22
R

ef
in

ac
ió

n
de

 p
et

ró
le

o
0.

89
96

0.
10

04
0.

52
19

0.
47

81
0.

79
35

0.
20

65

23
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 d

e
ca

uc
ho

 y
 p

lá
st

ic
o

0.
10

06
0.

89
94

0.
34

95
0.

65
05

0.
20

51
0.

79
49

24
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 d

e
m

in
er

al
 n

o
m

et
ál

ic
o

0.
57

68
0.

42
32

0.
81

14
0.

18
86

0.
94

11
0.

05
89

25
Si

de
ru

rg
ia

0.
07

20
0.

92
80

0.
18

05
0.

81
95

0.
11

92
0.

88
08

26
T

ra
ns

fo
rm

ac
ió

n
de

 m
et

al
es

 n
o

fe
rr

os
os

0.
05

07
0.

94
93

0.
05

04
0.

94
96

0.
05

05
0.

94
95

27
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 m

et
ál

ic
os

 d
iv

er
so

s
0.

65
99

0.
34

01
0.

39
15

0.
60

85
0.

51
49

0.
48

51

28
C

on
st

ru
cc

ió
n,

 m
aq

ui
na

ri
a

no
 e

lé
ct

ri
ca

0.
03

39
0.

96
61

0.
04

11
0.

95
89

0.
03

91
0.

96
09

29
C

on
st

ru
cc

ió
n,

 m
aq

ui
na

ri
a

y
eq

ui
po

s
el

éc
tr

ic
os

0.
32

10
0.

67
90

0.
24

26
0.

75
74

0.
26

97
0.

73
03

30
C

on
st

. m
at

er
ia

l d
e

tr
an

sp
or

te
0.

01
34

0.
98

66
0.

09
95

0.
90

05
0.

06
82

0.
93

18

31
Fa

br
ic

ac
ió

n
de

 o
tr

os
 p

ro
du

ct
os

 m
an

uf
ac

tu
ra

do
s

0.
48

47
0.

51
53

0.
66

81
0.

33
19

0.
61

19
0.

38
71

 A
ct

iv
id

ad
es

 te
rc

ia
ri

as

34
T

ra
ns

po
rt

es
 y

 c
om

un
ic

ac
io

ne
s

0.
80

46
0.

19
54

0.
96

63
0.

03
37

0.
87

76
0.

12
24

35
Pr

od
uc

to
re

s
se

rv
ic

io
s

fi
na

nc
ie

ro
s

y
se

gu
ro

s
0.

49
84

0.
50

16
0.

00
84

0.
99

16
0.

35
36

0.
64

64

36
Pr

od
uc

to
re

s
se

rv
ic

io
s

di
ve

rs
os

0.
74

47
0.

25
53

0.
86

40
0.

13
60

0.
89

00
0.

11
00

Fu
en

te
: I

N
EI

. E
la

bo
ra

do
 e

n
ba

se
 a

 la
 T

ab
la

 In
su

m
o

Pr
od

uc
to

 1
98

7-
19

79
, a

 p
re

ci
os

 d
e

co
m

pr
ad

or
 c

on
st

an
te

s
de

 1
97

9.
El

ab
or

ac
ió

n
pr

op
ia

.

Industrialización, comercio y competitividad en el Perú

145

El Cuadro 5 contiene los resultados de este ejercicio. Se diferencian las actividades
comerciables de las no comerciables, definiendo a estas últimas como aquellas
que reportan un coeficiente de flujo comercial a oferta menor que 0.05. Además,
se discriminan las actividades netamente exportadoras (Xj – Mj > 0) y actividades
netamente importadoras (Xj – Mj < 0).

Cuadro 5
Naturaleza del comercio y estructura industrial

Número
industrias

Participación en el total

Valor
agosto 1987

(X+M) (X) (M)

Sector comercio intraindustrialA.	
Sector importables tradicionalesB.	
Sector exportables tradicionalesC.	
Sector no comerciablesD.	

9
13
8
7

41.34
21.97
17.21
19.49

32.50
30.09
36.88
0.52

31.11
3.90

64.56
0.43

34.22
62.28
2.87
0.64

Fuente: INEI. Elaborado en base a la Tabla Insumo Producto 1987 a precios de comprador constantes de 1979.
Elaboración propia.

Puede observarse que en 9 industrias –responsables del 41.34% del valor agrega-
do– predomina el comercio intraindustrial. De estas, siete son manufactureras: re-
finación de azúcar, muebles, fabricación de otros productos químicos, refinación
de petróleo, fabricación de productos de mineral no metálico, fabricación de pro-
ductos metálicos diversos, y otros productos manufacturados (véase cuadro 6).

En el resto de actividades predomina el comercio interindustrial, entre las que se
encuentran las importadoras y las exportadoras tradicionales. Entre las primeras,
como se observa en los Cuadros 5 y 6, se ubican 13 industrias de las cuales 11 son
manufactureras, mientras que las exportadoras tradicionales están constituidas
por sólo 8 actividades industriales que incluyen a 6 manufactureras.

Los resultados indican que predomina el comercio interindustrial con 67.97% del
comercio global. Este resultado corrobora el hecho que Perú comercia fundamen-
talmente con los países de industrialización avanzada. Sin embargo, antes de con-
cluir apresuradamente a favor de la teoría convencional, es importante advertir
que, en primer lugar, la participación del comercio intraindustrial es del orden de
32.5% y, en segundo lugar, las exportaciones intraindustriales (31.11%) bordean el
50% de las exportaciones interindustriales.

Félix Jiménez

146

Cuadro 6
Índice de participación intraindustrial en el comercio exterior
por sectores de comercio, 1987

Sectores Participación intraindustrial
comercio exterior (Ij)

A.

B.

C.

D.

Sectores de comercio intraindustrial
Fabricación de productos de mineral no metálico
Fabricación de otros productos alimenticios
Refinación de petróleo
Transportes y comunicaciones
Fabricación de otros productos químicos
Fabricación de productos metálicos diversos
Fabricación de otros productos manufacturados
Productores de servicios diversos
Elaboración y refinación de azúcar

Sectores importadores tradicionales
Fabricación de productos químicos básicos y abonos
Papel y productos de papel
Impresión y edición
Productores servicios financieros y seguros
Productos agropecuarios, caza y silvicultura
Const. maquinaria y equipo eléctrico
Fabricación de productos farmacéuticos y medicamentos
Fabricación de productos lácteos
Molinería y panadería
Construcción, material transporte
Fabricación de productos de caucho y plástico
Construcción, maquinaria no eléctrica
Siderurgia

Sectores exportadores tradicionales
Elaboración y preservación de pescado
Extracción de minerales
Extracción de petróleo
Preparación de cuero y artículos de cuero
Transformación de metales no ferrosos
Elaboración de harina y aceite de pescado
Textiles
Fabricación de prendas de vestir

Sectores no comerciables
Bebida y tabaco
Muebles
Electricidad y tabaco
Fabricación de calzado
Construcción
Pesca
Productores servicios gubernamentales

0.9
0.5
0.8
0.9
0.5
0.5
0.6
0.9
0.9

0.1
0.1
0.2
0.4
0.3
0.3
0.1
0.1
0.0
0.1
0.2
0.0
0.1

0.0
0.0
0.1
0.2
0.1
0.0
0.2
0.3

0.1
0.7
0.0
0.0
0.0
0.0
0.0

Fuente: INEI. Elaborado en base a la Tabla Insumo Producto 1987 a precios de comprador de 1979.
Elaboración propia.

Industrialización, comercio y competitividad en el Perú

147

Aun más, es importante mencionar que el mayor peso del comercio interindus-
trial se explica tanto por el alto porcentaje de importaciones (62.28%) como por
el peso significativo de las exportaciones tradicionales. Por último, como ya fue
mencionado, en términos de valor agregado, las actividades de comercio intrain-
dustrial aportan el más alto porcentaje (41.34%), lo que indica la importancia que
tiene en este tipo de comercio el papel del mercado interno.

3.	C ontenido y posibilidades de un proceso de reindustrialización

Del análisis anterior se desprende que la industria manufacturera peruana no de-
sarrolló una plataforma exportadora sólida, debido, sin duda, al carácter espúreo
del proceso sustitutivo que fue acompañado por políticas no-selectivas y atempo-
rales. Sin embargo, es importante señalar que la presencia de flujos de comercio
intraindustriales y la existencia de un número importante de actividades manu-
factureras que contribuyen positivamente a la formación del saldo corriente, reve-
lan posibilidades de potenciación simultánea de la capacidad de exportar y pro-
ducir para la satisfacción de las necesidades básicas, si las respectivas actividades
se constituyen en un núcleo de sistemas integrados de producción.14

Con el desarrollo de este núcleo se modificaría radicalmente el patrón de indus-
trialización vigente. De un proceso por etapas se pasaría a un proceso donde la di-
versificación del aparato productivo responde al crecimiento del mercado interno,
a los aumentos de la productividad sectorial y a la modificación de los patrones
de consumo de la población. Este nuevo patrón de industrialización incorporaría
necesariamente los sectores primarios, especialmente el agrícola, al proceso de
crecimiento y de acumulación de capital.

De adoptarse la estrategia del núcleo se propiciaría el crecimiento generalizado del
empleo, se incrementaría el poder de compra de la población de menores ingresos
y, por tanto, se ampliaría la demanda de bienes de consumo. En otras palabras, la
industria proporcionando insumos a la agricultura (fertilizantes, agroquímicos,
productos veterinarios, materiales de construcción, instrumentos y equipos diver-
sos, tractores, camiones, etc.) y esta proporcionando productos en expansión para
el procesamiento industrial, generarán un proceso de crecimiento multiplicado e
interconectado.

Los ingresos agrícolas acrecentados proporcionarían mercados crecientes para los
productos manufacturados, y los ingresos industriales se gastarían en produc-
tos agrícolas. De esta manera el mito del mercado interno reducido empezaría a

14	 Para una mayor explicación de esta estrategia, véase JIMéNEZ, F., «Estado, economía y mer-
cado: paradigmas teóricos, crisis y proyectos de modernidad en la economía peruana», en
ABUGATTAS, J., Estado y sociedad: relaciones peligrosas. Lima: Centro de Estudios y Promoción
del Desarrollo (DESCO), 1990, pp. 141-179.

Félix Jiménez

148

Cuadro 7
Encadenamiento de empleo 1979

 Encadenamiento
hacia atrás

Encadenamiento
hacia adelante

A. Industrias de bienes de consumo masivo

 Productos agropecuarios, caza y silvicultura 17.916 32.127
 Pesca 17.541 32.527
 Fabricación de productos lácteos 10.700 0.3114
 Elaboración y preservación de pescado 12.877 0.5657
 Molinería y panadería 10.948 0.4270
 Elaboración y refinación de azúcar 13.526 0.4834
 Fabricación de otros productos alimenticios 13.282 0.1881
 Textiles 10.772 0.6556
 Fabricación de prendas de vestir 0.9303 0.3171
 Fabricación de calzado 12.112 0.6756
 Muebles 10.675 0.7760
 Impresión y edición 0.8093 0.8726

 Fabricación de productos farmacéuticos y
medicamentos

0.7687 0.7229

 Fabricación de otros productos químicos 0.7384 0.5514
 Electricidad y agua 0.9262 28.502
 Promedio 11.472 10.575

B. Otras industrias
 Promedio 0.9040 0.9625

Fuente: INEI. Elaborado en base a la Tabla Insumo Producto 1979 a precios básicos.
Elaboración propia.

eliminarse para dar paso a un proceso de causación acumulativa aumentando el
ingreso y el empleo de las grandes mayorías. Pero, además, los aumentos gene-
ralizados de la productividad, fortalecerían a las actividades de producción de
exportables haciéndolas más competitivas en el mercado internacional.

Como puede verse en los cuadros 7 y 8, las industrias típicamente productoras
de bienes de consumo masivo (que también incluyen productoras de exporta-
bles) registran índices promedio de encadenamiento «hacia atrás» de empleo y
de ingreso mayores. Los encadenamientos hacia adelante de empleo y de ingreso
también son elevados.

Industrialización, comercio y competitividad en el Perú

149

Cuadro 8
Encadenamiento de ingreso 1979

Encadenamiento
hacia atrás

Encadenamiento
hacia adelante

A. Industrias de bienes de consumo masivo
 Productos agropecuarios, caza y silvicultura 0.7501 10.822
 Pesca 0.8190 10.770
 Fabricación de productos lácteos 11.246 0.6369
 Elaboración y preservación de pescado 11.013 0.5637
 Molinería y panadería 11.436 0.8118
 Elaboración y refinación de azúcar 11.745 0.9154
 Fabricación de otros productos alimenticios 12.146 0.7916
 Textiles 12.216 11.231
 Fabricación de prendas de vestir 12.747 0.5809
 Fabricación de calzado 12.011 0.5787
 Muebles 11.286 0.8918
 Impresión y Edición 0.9952 0.9369

 Fabricación de productos farmacéuticos y
medicamentos

0.8795 0.8875

 Fabricación de otros productos químicos 0.7384 0.8996
 Electricidad y agua 0.7548 19.532
 Promedio 10.523 0.9152

B. Otras industrias

 Promedio 0.9659 10.553

Fuente: INEI. Elaborado en base a la Tabla Insumo Producto 1979 a precios básicos.
Elaboración propia.

Por otro lado, las intensidades de importación de las industrias de bienes de
consumo masivo son las más bajas; registran un promedio de 0.2207, es decir,
aproximadamente la tercera parte del promedio correspondiente para las otras
industrias. Esto indica que cuando aumenta la demanda de este tipo de bienes, la
presión sobre la balanza comercial no es significativa (véase cuadro 9).

Félix Jiménez

150

Cuadro 9
Intensidades de importación 1979

Intensidad de
importaciones

A. Industrias de bienes de consumo masivo
 Productos agropecuarios, caza y silvicultura 0.1634
 Pesca 0.0702
 Fabricación de productos lácteos 0.3683
 Elaboración y preservación de pescado 0.1541
 Molinería y panadería 0.2407
 Elaboración y refinación de azúcar 0.1560
 Fabricación de otros productos alimenticios 0.1759
 Textiles 0.2310
 Fabricación de prendas de vestir 0.1736
 Fabricación de calzado 0.1573
 Muebles 0.1445
 Impresión y edición 0.2341
 Fabricación de productos farmacéuticos y medicamentos 0.4147
 Fabricación de otros productos químicos 0.5570
 Electricidad y agua 0.0695
 Promedio 0.2207

B. Otras industrias

 Promedio 0.6323

Fuente: INEI. Elaborado en base a la Tabla Insumo Producto 1979 a precios básicos.
Elaboración propia.

Considérese además que estas industrias explican el 23.86% del valor agregado
total, del cual 11.91% corresponde a la producción agropecuaria, caza y silvicul-
tura. Esta actividad registra en el conjunto de productores de bienes de consumo
masivo los índices de encadenamiento de empleo más altos (véase cuadro 10).

Industrialización, comercio y competitividad en el Perú

151

C
ua

dr
o

10
C

om
p

os
ic

ió
n

 d
el

 v
al

or
 a

gr
eg

ad
o,

 e
xp

or
ta

ci
on

es
, i

m
p

or
ta

ci
on

es
 y

 e
m

p
le

o,
 to

ta
l 1

97
9

V
al

or
 a

gr
eg

ad
o

E
xp

or
ta

ci
on

es
Im

p
or

ta
ci

on
es

E
m

p
le

o
to

ta
l

A
.

In
d

u
st

ri
as

 d
e

b
ie

n
es

 d
e

co
n

su
m

o
m

as
iv

o

Pr
od

uc
to

s
ag

ro
pe

cu
ar

io
s,

 c
az

a
y

si
lv

ic
ul

tu
ra

11
.9

1
0.

88
7.

71
39

.3
9

Pe

sc
a

0.
72

0.
03

0.
00

1.
08

Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 lá

ct
eo

s
0.

24
0.

08
1.

24
0.

18

El
ab

or
ac

ió
n

y
pr

es
er

va
ci

ón
 d

e
pe

sc
ad

o
0.

63
2.

78
0.

06
0.

30

M
ol

in
er

ía
 y

 p
an

ad
er

ía
0.

64
0.

04
2.

52
0.

64

El
ab

or
ac

ió
n

y
re

fi
na

ci
ón

 d
e

az
úc

ar
0.

36
0.

71
0.

01
0.

14

Fa
br

ic
ac

ió
n

de
 o

tr
os

 p
ro

du
ct

os
 a

lim
en

ti
ci

os
1.

46
6.

38
1.

64
0.

65

T
ex

ti
le

s
2.

20
5.

68
0.

49
1.

24

Fa
br

ic
ac

ió
n

de
 p

re
nd

as
 d

e
ve

st
ir

1.
41

1.
01

0.
25

2.
08

Fa

br
ic

ac
ió

n
de

 c
al

za
do

0.
35

0.
19

0.
00

0.
35

M

ue
bl

es
1.

10
0.

52
0.

25
1.

56

Im
pr

es
ió

n
y

ed
ic

ió
n

0.
81

0.
17

0.
42

0.
32

Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 fa

rm
ac

éu
ti

co
s

y
m

ed
ic

am
en

to
s

0.
41

0.
11

1.
57

0.
18

Fa

br
ic

ac
ió

n
de

 o
tr

os
 p

ro
du

ct
os

 q
uí

m
ic

os
0.

57
0.

91
2.

80
0.

22

El
ec

tr
ic

id
ad

 y
 a

gu
a

1.
04

0.
00

0.
00

0.
35

S

u
b

to
ta

l
23

.8
6

19
.4

8
18

.9
5

48
.6

8

B
.

O
tr

as
 in

d
u

st
ri

as

S

u
b

to
ta

l
76

.1
4

80
.5

2
81

.0
5

51
.3

2

T
ot

al
10

0.
00

10
0.

00
10

0.
00

10
0.

00

Fu
en

te
: I

N
EI

. E
la

bo
ra

do
 e

n
ba

se
 a

 la
 T

ab
la

 In
su

m
o

Pr
od

uc
to

 1
97

9
a

pr
ec

io
s

bá
si

co
s.

El

ab
or

ac
ió

n
pr

op
ia

.

Félix Jiménez

152

4.	C onclusiones

Del análisis desarrollado hasta aquí debemos destacar las siguientes conclusiones,
por su importancia para la crítica a la concepción económica liberal neoclásica y
por sus implicaciones para el diseño de políticas económicas alternativas:

a)	 La escasa integración vertical y la débil articulación sectorial explica el predomi-
nio del comercio inter industrial, caracterizado por altos grados de dependencia
de importaciones de bienes de capital, insumos y tecnologías, y la preponderan-
cia de exportaciones tradicionales.

b)	 La estructura productiva no articulada y la carencia de un sector local productor
de bienes de capital y tecnologías junto a sus desbalances con los niveles y com-
posición de la demanda interna, por un lado, y la ausencia de una plataforma
industrial exportadora sólida, por otro, son resultados del proceso sustitutivo
espúreo de importaciones, es decir, de una industrialización que acentuó los
desequilibrios interno y externo, en lugar de eliminarlos.

c)	 Las políticas fiscales, cambiarias y comerciales que se adoptaron en el pasado
para promover las exportaciones, no tuvieron efectos positivos duraderos, debi-
do a que persistieron los desbalances entre las estructuras de oferta y demanda
internas, y se mantuvo una estructura manufacturera con escasa articulación
vertical y sectorial.

d)	 Como la composición y evolución del comercio exterior no son resultados de las
llamadas ventajas comparativas, sino de factores estructurales y de organización
de la producción, el libre comercio acentuaría la heterogeneidad tecnológica y
de oferta intra e intersectorial, y la dependencia de insumos y bienes de capital
importados. En lugar de generar un nuevo tipo de industrialización, conduciría,
a largo plazo, a la reprimarización de la economía.

e)	 A pesar del carácter espúreo del proceso sustitutivo, existe un número impor-
tante de actividades manufactureras que, al mismo tiempo que registran contri-
buciones positivas al saldo corriente y participan en el comercio intraindustrial,
producen para el mercado interno y la satisfacción de las necesidades básicas.
Por lo tanto, la construcción de una plataforma exportadora sólida puede ser
parte de una estrategia de integración vertical y sectorial para un conjunto selec-
cionado de actividades que producen bienes y servicios de consumo masivo.

f)	 La potenciación simultánea de la capacidad de exportar y producir para la satis-
facción de las necesidades básicas a partir de un «núcleo» de sistemas integrados
de producción, parece ser el modo de eliminar el mito del mercado interno redu-
cido, el tratamiento dicotómico o excluyente de los mercados interno y externo,
y de incorporar la equidad (empleo, ingresos, consumo básico, etc.) al inicio del
proceso de transformaciones estructurales y no al final. Asimismo, sería el modo

Industrialización, comercio y competitividad en el Perú

153

de propiciar el desarrollo de los rendimientos crecientes a escala, los aumentos
generalizados de la productividad y, en consecuencia, de fortalecer y desarrollar
actividades de exportación competitivas en el mercado internacional.

Referencias bibliográficas

CENTRE D’ETUDES PROSPECTIVES ET D’INFORMATIONS NTERNATIONALES
(CEPII)
1983	 Economie mondiale: la montée des tensions. Paris: CEPII.

COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE (CEPAL)
1988	 «Transformación productiva, especialización industrial y productividad»,

(mimeo). Lima.

HELPMAN, Elhanan y Paul KRUGMAN
1985	 Market Structure and Foreign Trade. Sussex: Wheatsheaf.

JIMÉNEZ, Félix
1982	 «Perú: La expansión del sector manufacturero como generadora de crecimiento

económico y el papel del sector externo». Socialismo y Participación, N.° 18, junio,
pp.1-18. Lima. *

1987	 «El comportamiento de la inversión privada y el papel del Estado: notas
sobre la acumulación de capital en una economía no-integrada». Socialismo y
Participación, N.° 38, junio, pp. 13-28. Lima. *

1989	 Economía peruana: límites internos y externos al crecimiento económico. Lima:
Fundación Friedrich Ebert.

1990	 «Estado, economía y mercado: paradigmas teóricos, crisis y proyectos de
modernidad en la economía peruana». En Juan Abugattas. Estado y sociedad:
relaciones peligrosas. Lima: Centro de Estudios y Promoción del Desarrollo,
pp. 141-179.

JIMÉNEZ, Félix y Edward NELL
1989	 «The Political Economy of the External Debt and Growth: The Case of Peru».

En Willi Semmler (ed). Financial Dynamics and Business Cycles. New York:
M.E. Sharpe, pp. 228-251.

LAMFALUSSY, Alexandre
1961	 lnvestment and Growth in Mature Economies. The Case of Belgium. London:

Macmillan.

(*) 	 Artículo publicado en este libro.

Félix Jiménez

154

ROS, Jaime
1988	 «Industrial Organization and Comparative advantage in México’s

Manufacturing Trade», (mimeo). Indiana.

TAYLOR, Lance
1985	 «A Stagnationist Model of Economic Growth». Cambridge Journal of Economics,

N.° 9, pp. 383-403. New York.

1986	 «Stabilization and Growth in Developing Countries: How Sensible People
Stand», (mimeo). Cambridge.

TORNELL, Aaron
1986	 «¿Es el libre comercio la mejor opción? Comercio Hecksher-Ohlin vs.

Comercio intraindustrial». El Trimestre Económico, vol. 53, N.° 211, pp. 529-
559. México D.F.

Notas sobre la desindustrialización
reciente y la necesidad de nueva política
industrial*

1.	I ntroducción

Lo que sigue, son comentarios al artículo «Estabilización, Reforma Estructural e
Industria en el Perú: 1990-1995» de Luis Abugattas1 sobre los efectos, en la in-
dustria, de las políticas económicas aplicadas en el período 1990-1995. Hay que
señalar, desde el inicio, que este trabajo es una contribución importante al debate
sobre las perspectivas de desarrollo a largo plazo de la economía peruana. En mi
opinión, el trabajo de Abugattas, es una crítica seria al programa económico del
gobierno actual. Esto es destacable justamente por provenir del seno de la pro-
pia Sociedad Nacional de Industrias. Es creo la primera vez que desde el ámbito
empresarial se cuestiona los dos pilares del actual programa de estabilización y
ajuste: el rezago cambiario y la apertura comercial. Los dos explican la notoria
disminución de la inflación, pero también el creciente déficit comercial y la confi-
guración de precios relativos desfavorables a la actividad industrial manufactu-
rera. La constatación de los efectos negativos del programa sobre la industria, ha
puesto en duda la pertinencia del experimento neoliberal tanto para asegurar una
tasa de crecimiento económico sostenido y socialmente aceptable, como para ga-
rantizar, en la estrategia de economía abierta y de mercado, ganancias sostenidas
de competitividad interna e internacional.

El trabajo de Abugattas reivindica el papel motor de la industria para el desarrollo.
La industria, cuando crece y se expande articuladamente, le imprime dinamismo a
los otros sectores productivos, al mismo tiempo que hace de la productividad un
macrofenómeno que aumenta la competitividad de la economía en los mercados
internacionales. Esto es teóricamente verdad, aunque en el caso de nuestro país la

* 	 Publicado en Socialismo y Participación. N.° 74, junio de 1996, pp. 49-57. Lima.
1	 Véase ABUGATTAS, L. «Estabilización, reforma estructural e industria en el Perú: 1990-

1995», mimeo. Lima, 1996

155

Félix Jiménez

156

industrialización fue un proceso parcial y limitado por su carácter desarticulado y
porque no resolvió el desequilibrio estructural externo, ni el desajuste entre la com-
posición de la demanda y de la oferta productiva agregadas. Sin embargo, como
señala Abugattas, el largo esfuerzo industrialista iniciado en la década de los 50,
cambió radicalmente la estructura y funcionamiento de la economía del país.

El crecimiento del producto manufacturero, lideró el crecimiento del conjunto del
sistema económico durante todo el período 1950-1990. Mientras la producción ma-
nufacturera crecía a tasas de 9.4% en 1950-1954, de 7.12% en 1954-1966 y de 5.0%
en 1966-1974, el PBI lo hacía a tasas de 5.97%, 5.55% y 4.1% durante los mismos
períodos. En los años de crisis, el efecto de la desaceleración del crecimiento manu-
facturero fue compensado por los sectores primarios, cuya producción depende de
la disponibilidad de los recursos naturales, de la productividad de su explotación
y del mercado internacional. La producción manufacturera creció a tasas promedio
anuales de 1.76% en 1974-1980, –2.1% en 1980-1985 y –1.63% en 1985-1990, mientras
que el PBI lo hizo a tasas de 2.7%, –0.4% y –1.6%, respectivamente.

Sin embargo, el proceso de industrialización sustitutiva de nuestro país resultó
ser una forma de «crecimiento transformador» perverso. Creó un sector manufac-
turero líder, pero falló en desarrollar una industria local de bienes de capital, de
insumos y tecnologías y, por lo tanto, en integrar y articular la economía nacional.
La producción de bienes de capital y de algunos bienes intermedios de uso ge-
neralizado, es prácticamente inexistente. En la industria de maquinaria y equipo
de transporte, dominaron los bienes de consumo duradero. En consecuencia, el
propio tipo de estructura industrial configurada con el proceso sustitutivo, limitó
el desarrollo del mercado, el potencial de absorción de mano de obra por parte de
la industria, la generación interna de progreso técnico, y su competitividad en los
mercados internacionales.

Pero aunque la industria manufacturera peruana no desarrolló una plataforma
exportadora sólida, ni logró completar las articulaciones básicas en su interior y
con el resto de sectores, la presencia de flujos de comercio intraindustriales y la
existencia de algunas actividades manufactureras con contribuciones positivas a
la balanza comercial, nos indicaban que, por lo menos hasta fines de la década de
los 80, existían posibilidades de potenciación simultánea de su capacidad expor-
tadora y de producción competitiva para los mercados interno y externo.2 Estas
posibilidades se truncaron con la política macroeconómica aplicada desde 1990.
Esta política es contraria al desarrollo industrial y favorable a la reprimarización
de la economía. El atraso cambiario, junto con la apertura comercial, abarató las
importaciones y desestimuló las exportaciones con valor agregado y, en general,
la producción de transables, pero estimuló, junto con el crédito caro, actividades

2	 Véase JIMÉNEZ, F. «Industrialización, comercio y competitividad en el Perú», en Economía.
Revista del Departamento de Economía de la Pontificia Universidad Católica del Perú. Lima, vol. 13,
N.° 26, 1990, pp. 57-84.

Notas sobre la desindustrialización reciente y la necesidad de nueva política industrial

157

productoras de no transables y actividades productoras de productos primarios
de exportación con alta renta natural. En consecuencia, la economía peruana de
ahora es una economía con una industria manufacturera más limitada. El trabajo
de Abugattas corrobora esta afirmación; por lo tanto, los siguientes comentarios
sólo pretenden complementar y contribuir a la comprensión del diagnóstico que
él realiza, así como proporcionar algunos criterios de clasificación, evaluación y
reordenamiento de sus propuestas de política industrial.

2.	S obre el diagnóstico

1)	 Abugattas sostiene que la actual situación de la industria local refleja el efecto
combinado de: a) la estabilización y las reformas estructurales; b) los problemas
derivados del modelo ISI; y, c) las consecuencias de la crisis económica genera-
da por el populismo macroeconómico del segundo quinquenio de los ochenta.
Ciertamente es difícil efectuar una evaluación estadística de los efectos de cada
uno de estos factores. Lo que se sabe es que la política de estabilización y ajuste
constituye una respuesta a la crisis del modelo ISI, la misma que fue exacerbada
por la política macroeconómica del régimen anterior. En otras palabras, la crisis
de larga duración de la economía peruana, que supuestamente se interrumpe a
partir de 1990, fue el resultado de un modo particular de crecer y acumular, es
decir, del tipo de industrialización seguido. ¿Por qué no aumenta notoriamente
la inversión en la industria desde 1975, por qué no aumenta sostenidamente el
empleo y por qué no se desarrollaron nuevos mercados durante el período 1974-
1990? El propio autor señala que la «tendencia de crecimiento de largo plazo del
sector industrial demuestra claramente una progresiva pérdida de dinamismo»
desde mediados de los setenta. La crisis económica fue la crisis de la industria,
de un tipo de industria desarrollada en los años sesenta y setenta.

2)	 La reforma comercial se aplicó en un contexto de precios, costos y demanda desfa-
vorable a la industria. Aumentaron el costo del crédito, los precios de los servicios
públicos y de los combustibles, los precios de muchos insumos antes subsidiados
o controlados, la presión tributaria, mientras se contrajo drásticamente el poder
adquisitivo de la población. Si a todo lo anterior se agrega el rezago cambiario, lo
que en realidad se configuró fue una estructura de precios relativos que desalentó
la producción manufacturera. Las consecuencias fueron:

a)	 Bajó la participación del sector industrial en la generación del PBI. Si la com-
paración se hace entre pico y pico del ciclo económico, como resulta acon-
sejable, no puede sostenerse que dicha participación no experimentó una
modificación significativa en el período 1990-1995». En efecto, en los años
correspondientes a los picos del ciclo económico, la participación de la pro-
ducción manufacturera en la generación del PBI, pasó de 20.8% en 1954 a
24.8% en 1966 y 26.6% en 1974. Después, su comportamiento fue decreciente.
En la reactivación de 1986-1987 bajó a 24.0% y en la de 1993-1995 a 22.0% en

Félix Jiménez

158

promedio. Nótese que en los años 1974-1975 culmina el último esfuerzo políti-
co a favor de la industria, aunque sin cambios drásticos en la orientación de la
sustitución de importaciones. Los años posteriores son de crisis y políticas de
estabilización recurrentes, que dan cuenta del largo estancamiento productivo
que aún no se supera definitivamente. El producto creció a una tasa promedio
anual de 2.5% entre 1975 y 1987 y decreció a una tasa de –8.1% anual entre
1987 y 1990. Recién con la reactivación del período 1993-1995, el producto re-
cuperó el nivel que registró en 1987; no ocurre lo mismo con la producción ma-
nufacturera. En el período del llamado «populismo económico» (1985-1989) el
producto manufacturero fue de 896.2 nuevos soles de 1979 en promedio; en el
período 1990-1994 el producto manufacturero fue 798.3 nuevos soles de 1979,
en promedio. Esta última cifra sube a 826.4 si le agregamos el año 1995.

b)	 El que la industria haya crecido entre 1993 y 1995 no significa que ella no
haya sido afectada negativamente por el programa económico de estabili-
zación y ajuste. Además de las razones estadísticas y del «episódico» creci-
miento acelerado de la demanda interna de 1994 y primeros meses de 1995
que menciona Abugattas como causa de dicho crecimiento, la reactivación
del período 1993-1995 revela la pérdida, por parte de la industria, de su pa-
pel motor en el crecimiento económico. En primer lugar, los sectores que
lideraron esta reactivación fueron Construcción y Pesca. La industria fue
«beneficiaria» del incremento de la demanda interna originada por estos sec-
tores. En segundo lugar, según la literatura especializada, tasas más rápidas
de crecimiento económico lideradas por la industria, presuponen mayores
diferenciales positivos entre la tasa de crecimiento de la producción manu-
facturera y la tasa de crecimiento de la economía en su conjunto. Esto implica
una alta elasticidad de la producción manufacturera respecto al PBI. En el
período 1954-1974 esta elasticidad, a largo plazo, fue de aproximadamente
1.5. (Mientras la producción manufacturera crecía a tasas de 9.4% en 1950-
1954, de 7.12% en 1954-1966 y de 5.0% en 1966-1974, el PBI lo hacía a tasas
de 5.97%, 5.55% y 4.1% durante los mismos períodos). En la reactivación de
1985-1987 fue de 1.8 y en la de 1992-1995 bajó a 0.97. Hay pues una pérdida
de su papel motor a largo plazo: entre los dos últimos picos del ciclo eco-
nómico (1987 y 1995) el producto manufacturero cae en –9.4% mientras el
PBI prácticamente no crece. En tercer lugar, esta conclusión es corroborada
al analizar los factores que explicaron el crecimiento del PBI en el período
1992-1995. La demanda interna fue responsable del 91.1% del crecimiento.
Este dato contrasta con el comportamiento de la demanda interna en el pa-
sado: crecía a tasas mucho más rápidas que las del PBI justamente porque la
manufactura producía un mayor impulso recurrente sobre la demanda y los
ingresos, haciendo incluso perder importancia al efecto negativo de la caída
de las exportaciones. Algo tuvo que ocurrir en la estructura de la industria
para que su fuerza impulsora haya decrecido. Sorprende, por esta razón,
cómo la penetración de importaciones ocurrida entre 1992 y 1995, redujo la
contribución de las exportaciones al crecimiento de 28.5% a sólo 8.9%. En el
pasado, la desustitución era prácticamente irrelevante.

Notas sobre la desindustrialización reciente y la necesidad de nueva política industrial

159

c)	 El programa económico ha truncado el desarrollo de las actividades manufac-
tureras competitivas internacionalmente. En 1993 la producción industrial crece
porque crece fundamentalmente el sector fabril primario. En 1994-1995 el sector
propiamente manufacturero se convierte en el sector más dinámico, pero las ac-
tividades que logran una mayor recuperación son las denominadas de baja tran-
sabilidad. Las actividades que lideraron el crecimiento en el pasado (resultantes
del modelo ISI altamente dependientes de importaciones) fueron desplazadas
por las importaciones, y registraron en casi todos los casos una reducción en su
producción. Por último, de las actividades típicamente productoras para el mer-
cado interno, las que logran cierto dinamismo son algunas industrias alimenta-
rias que procesan productos agropecuarios, pero hay otras industrias alimenta-
rias que junto con la industria textil prácticamente no crecen. Esta información
está en correspondencia con la estructura de precios relativos, desfavorable a las
actividades manufactureras típicamente productoras de transables, configurada
por el rezago cambiario, la apertura comercial, el alto costo del dinero, etc., todos
resultados del propio programa económico. Hay pues, como se señala en el tra-
bajo de Abugattas, un relativo desmantelamiento de la estructura industrial que
existía en el país antes de 1990. Las industrias que mostraron mayor dinamismo
se encuentran en el grupo de las autárquicas y en el grupo de las subordinadas
o dependientes. Las primeras tienen coeficientes de exportación e importación a
demanda interna menores que el promedio manufacturero y las segundas son
altamente dependientes de importaciones pero con coeficientes de exportación
por debajo del promedio. Las dos únicas industrias típicamente manufactureras
que antes de 1990 se clasificaban como competitivas por registrar coeficientes de
exportación mayores que el promedio y coeficientes de importación inferiores
al promedio (textiles y transformación de metales no ferrosos) fueron las más
afectadas por la apertura y el rezago cambiario.

d)	 En general, el programa económico parece haber desmantelado el potencial
exportador de la manufactura y la escasa plataforma de comercio intraindus-
trial existente hasta antes de 1990. Según Abugattas, la manufactura exportó
más o menos el 10% de su producción total con un monto equivalente al 18%
del total de exportaciones de 1995. Se habría producido un crecimiento de las
exportaciones, pero debido fundamentalmente a la exportación de joyería
de oro y al incremento de los precios de los principales productos manufac-
turados exportados. Antes de 1990, las industrias que contribuían positiva-
mente al saldo comercial del país fueron: textiles, transformación de metales
no ferrosos, fabricación de productos de mineral no-metálico, fabricación de
productos metálicos diversos y otros productos químicos.3 Pero estas son jus-
tamente las industrias que fueron afectadas por el programa económico: las
dos primeras pertenecían al grupo de sectores exportadores tradicionales y las
otras, junto con fabricación de otros productos alimenticios y otros productos
manufacturados, pertenecían al grupo de sectores que practicaban el comercio

3	 Ídem.

Félix Jiménez

160

intraindustrial.4 El retroceso es evidente si el incremento de las exportaciones
manufactureras es el resultado principalmente del efecto precio.

3)	 El empleo es un tema polémico en el diagnóstico de Abugattas. Para él, la reduc-
ción de los turnos de trabajo, la eliminación de determinadas líneas de producción
así como la paralización de algunas actividades y el propio proceso de reconver-
sión, son razones que apoyan la hipótesis de la contracción del empleo industrial.
Así se pone en duda la hipótesis de un incremento de 100,000 puestos de trabajo
entre 1991 y 1994 desarrollada por el Consorcio de Investigación Económica con
base a los censos nacionales y a las ENNIVs. El tema sin duda amerita mayor in-
vestigación, aunque el dato es compatible con la elasticidad empleo del crecimien-
to del sector manufacturero de 0.74 registrada antes de 1990. Si entre 1991 y 1994 la
producción manufacturera aumentó 18.5%, el empleo debería haber aumentado
en 13.7%, de no haberse producido una reducción en la referida elasticidad. Si
consideramos que toda la PEA asalariada del sector privado de Lima Metropoli-
tana es industrial, su número habría aumentado en 131,917. Si sólo el 70% de esa
PEA asalariada es industrial, el empleo habría aumentado en 92,342 puestos de
trabajo. Lo que parece más razonable es suponer que la pérdida de empleo ocu-
rrida durante la crisis de 1988-1992, haya sido más o menos contrarrestada con un
relativo crecimiento del empleo durante la reactivación del período 1993-1995. En
todo caso, la reciente reactivación no habría originado una reducción de la tasa de
desempleo muy por debajo de las tasas registradas antes de 1990.

4)	 El tema de la tributación industrial creo que merece un tratamiento más extenso
y minucioso, al igual que el tema del empleo. ¿Es la presión tributaria industrial
equivalente al 28% de su PBI? Hacen falta estudios que cuantifiquen con cierto
grado de precisión la participación del impuesto a la renta, del IGV, del ISC, las
contribuciones al IPSS, etc. en el total de la tributación industrial. Llama la aten-
ción que las industrias más intensivas en mano de obra e insumos nacionales sean
las que soportan las mayores cargas tributarias. Esto precisa de una mayor inves-
tigación. A nuestro juicio, sólo un estudio más exhaustivo de la tributación indus-
trial, dará luces sobre la pertinencia o impertinencia del impuesto a los activos y
de otros impuestos. Se sabe que los beneficios empresariales han aumentado su
participación en el ingreso nacional, pero no se sabe el peso del impuesto sobre las
utilidades. Tampoco hay estimaciones aproximadas del monto de evasión en el
sector industrial. Por último, una solución racional a la deuda tributaria incremen-
tada requiere de una evaluación cuidadosa de las empresas deudoras.

5)	 La industria, según Abugattas, realizó, durante el período de análisis, un
significativo esfuerzo de inversión para hacerse más competitiva. Luego de la
inversión de recomposición patrimonial para hacer frente a la elevación de las
tasas de interés, a partir de 1993 se habría efectuado una inversión orientada a
la reconversión industrial. Sin embargo, no hay información que corrobore esta
afirmación. Las cifras de importaciones de bienes de capital no parecen ser suficiente

4	 Ídem.

Notas sobre la desindustrialización reciente y la necesidad de nueva política industrial

161

evidencia, pues la participación de estas importaciones en el total no difiere de la
registrada en pasados períodos similares de ascenso del ciclo. Además, no se sabe
exactamente si dichas importaciones fueron precisamente para reconversión. Por
otro lado, no hay cambios notorios en el coeficiente de la inversión en equipo:
de 4.1% del PBI en 1992, subió a sólo el 5.1% en 1994, porcentaje inferior en más
de dos puntos al registrado en 1987. El coeficiente de inversión que aumentó
notoriamente fue el destinado a construcción, actividad que lideró el proceso de
crecimiento en los últimos años: de 13.6% pasó a 17%. Por último, lo que sí llama
la atención es la orientación de la IED hacia fundamentalmente las actividades
extractivas y de servicios básicos, con el agregado de que la parte marginal de esta
inversión orientada a la industria se dirigió, según Abugattas, a la adquisición
total o parcial de empresas ya constituidas.

3.	S obre los lineamientos de política

1)	 De acuerdo con Abugattas el desarrollo de la industria supone: (i) acumulación
de capital; (ii) asignación de recursos a las actividades con mayor potencial de
crecimiento y de aumentos en productividad; y, (iii) el desarrollo tecnológico.
Estas son premisas indiscutibles. Hacia ellas deben dirigirse las políticas. Pero,
su adecuada elección requiere de algo más. Hay preguntas que los propios in-
dustriales debieran ayudarnos a responder. ¿Por qué la «profundización» de la
industrialización por sustitución de importaciones de la década de los setenta,
no estimuló sostenidamente la inversión en la industria, no fomentó el desarro-
llo tecnológico y de la productividad, ni el desarrollo de una plataforma expor-
tadora sólida? ¿Cuáles fueron las «distorsiones y problemas generados por la
ISI» que impidieron el desarrollo de una sólida base industrial? ¿Qué nos enseña
en materia de política industrial las recientes experiencias de la región? ¿Exige
una nueva política industrial la creciente internacionalización del comercio, de
la producción, de la tecnología y de los mercados en general?

2)	 El desarrollo industrial no puede ser resultado del libre comercio y la no inter-
vención en el mercado, porque presupone la construcción de un determinado
perfil productivo. En la estrategia liberal el perfil productivo resultante, cual-
quiera que sea, sería óptimo porque nos habría especializado en la producción
y exportación de bienes en los que nuestra ventaja comparativa es mayor. Lo
ocurrido en el país en los últimos años muestra que la asignación de recursos
ha conducido al desarrollo de actividades con bajos ritmos de progreso técnico
y con economías de escala prácticamente inexistentes pues ha desmantelado el
precario comercio intraindustrial. Ha sido una asignación reprimarizadora que,
como sabemos, no puede ser óptima desde el punto de vista dinámico porque
nos está conduciendo por una senda de lento crecimiento de la productividad,
del empleo y de la competitividad, y con escaso desarrollo tecnológico. Por lo
tanto, como la elección del perfil productivo no puede ser irrelevante, hay que
definir la composición del vector de inversiones en el que se basará la acumu-
lación de capital e identificar los sectores que deberían impulsarse a mediano

Félix Jiménez

162

plazo. Sabemos que las capacidades técnicas, de producción y de exportación de
las actividades económicas son determinadas por la inversión pasada en planta
y equipo, así como en educación y entrenamiento de la fuerza de trabajo. Este es
el tercer factor a considerar en el diseño de la política industrial. Todo lo anterior
significa la renuncia a políticas de subsidios, de protección y de otros incentivos
de uso generalizado.

3)	 La propuesta de Abugattas hace énfasis en la creación y desarrollo de institucio-
nes con participación del Estado y de los gremios empresariales, para el diseño
y gestión de las políticas industriales y tecnológicas. Así, se sugiere la confor-
mación por iniciativa del MITINCI de un Consejo de Desarrollo Industrial y la
creación de un Instituto de Desarrollo Tecnológico para la transferencia y asi-
milación de tecnología de punta. De otro lado, Abugattas precisa como líderes
del desarrollo industrial a la red de grandes y medianas empresas, y no a las
pequeñas y microempresas como proponen autores que no toman en cuenta
el horizonte tecnológico y productivo a largo plazo del país en el contexto de
una economía internacional globalizada. Por último, aunque menciona que la
estabilidad macroeconómica es una condición necesaria pero no suficiente para
el desarrollo industrial, Abugattas no sugiere la necesidad de un cambio en la
actual política económica. La contradicción entre esta y la necesidad de una po-
lítica industrial activa no está, por lo tanto, resuelta.

4)	 Además de los aspectos institucionales mencionados anteriormente, Abugattas pro-
pone cinco tipos de política para apoyar el desarrollo industrial. Su clasificación y al-
cance puede verse en el cuadro resumen que hemos preparado para facilitar la com-
prensión de nuestros comentarios. ¿Qué hechos nuevos incorpora sus propuestas
de política? ¿Qué los diferencia de políticas y lineamientos formulados en el pasa-
do? Aunque es difícil responder a estas preguntas, el mensaje de todo el documento,
sin embargo, es claro: la política industrial no puede ser excluida de las acciones
orientadas al crecimiento y la generación de empleo, ni de las acciones orientadas a
integrar nuestra economía a la economía mundial. Pero, ¿qué debe caracterizar a la
política industrial en el contexto actual de creciente internacionalización del comer-
cio, de la producción y de las tecnologías? Ciertamente, ante mercados mucho más
dinámicos que en el pasado, los instrumentos de la política industrial no pueden
ser atemporales ni carecer de institucionalidad que asegure su eficiente aplicación.
Pero, lo que es más importante, el diseño y aplicación de la política industrial precisa
de una estricta coordinación con la política macroeconómica.

5)	 Sería muy útil revisar y reformular las propuestas de Abugattas tomando en
cuenta tanto las lecciones del modelo ISI, como las recientes experiencias y
propuestas de industrialización. En primer lugar, está el informe del Consejo
del Primer Ministro de Ontario,5 para un país que como México es parte del TLC
con EE.UU. Este documento focaliza la política industrial en un tipo de empresas

5	 Véase ONTARIO PREMIER’S COUNCIL Competing in the global economy. Report of the Pre-
mier’s Council, Ontario: Queen’s Printer, 1988.

Notas sobre la desindustrialización reciente y la necesidad de nueva política industrial

163

funcionales al contexto de globalización y de intensificación de competencia
internacional. En segundo lugar, está la propuesta de la CEPAL6 orientada
también a la integración eficiente de nuestras economías en la economía mundial.
Aunque establece criterios para la elección de tipos de política, esta institución
favorece las políticas de tipo neutro u horizontales que no discriminan entre
sectores y subsectores productivos. Por último, la literatura especializada analiza
las recientes experiencias de Brasil7 y México,8 como dos casos típicos de política
selectiva. La primera, Brasil (1988-1990), privilegiaba programas sectoriales
integrados que abarcaban cadenas productivas completas. La segunda, México
(1992), corresponde a un programa orientado a promover la competitividad
e internacionalización de la industria textil y de la confección, con políticas
precisas en las áreas de comercio exterior, tecnología, organización industrial y
financiamiento, que fue adoptado en el marco de las negociaciones del TLC.

6)	 La moraleja de estas experiencias y propuestas es que en un contexto de recursos
humanos, tecnológicos y financieros escasos o limitados, es imprescindible adop-
tar criterios de prioridad (por ejemplo, la capacidad generadora de empleo, de
articulación productiva, o el potencial exportador) para dirigir los esfuerzos sólo a
algunos sectores de la estructura industrial. Esto presupone la renuncia a políticas
generales y atemporales, basadas en estímulos o subsidios fiscales y crediticios y
en el uso indiscriminado de la política comercial. Gran parte de las políticas pro-
puestas en el documento que estamos comentando se orientan al conjunto del sec-
tor industrial. Tanto las políticas horizontales como las políticas de financiamiento
y comercial debieran tener un alcance sectorial específico. La inserción competi-
tiva en la economía mundial no puede ser materia de una política orientada a la
industria en general, puesto que las tecnologías, los mercados y las estructuras
organizativas y empresariales tienen una especificidad sectorial o subsectorial.

7)	 Pero, por último, el alcance y precisión de la política industrial y, consecuen-
temente, la minimización del error en la «selección de ganadores», requiere de
diagnósticos más precisos. Es importante saber, por ejemplo, el nivel tecnológico
y de la productividad de cada una de las ramas y subramas industriales, cuan-
tificar sus respectivas ventajas comparativas reveladas y la identificación de sus
determinantes (productividad, salarios, utilización de capacidad, etcétera).

6	 Véase CEPAL, Comisión Económica para América Latina y El Caribe Equidad y transformación
productiva: un enfoque integrado. Santiago de Chile: La Comisión, 1992.

7	 Véase MARCOVITCH, J. «Política industrial e tecnológica no Brasil: una avaliacao preliminar»,
en Pensamiento Iberoamericano. Madrid, N.° 17, 1990, pp. 91-118. Véase también ONUDI Brazil’s
Industrial Policy: an assessment in the light of the international experience, PPD. 26. Viena, 1992.

8	 Véase CASAR, J. «La competitividad de la industria manufacturera mexicana, 1980-1990», en
El trimestre económico. México D. F., vol. 60, N.° 237, enero-marzo de 1993, pp. 113-183. Véase
también MÉXICO. SECRETARÍA DE COMERCIO Y FOMENTO INDUSTRIAL. Programa para
promover la competitividad e internacionalización de la industria textil y de la confección. México, 1992.

Félix Jiménez

164

C
ua

dr
o

1
T

ip
ol

og
ía

 y
 a

lc
an

ce
 d

e
la

s
p

ol
ít

ic
as

 p
ro

p
u

es
ta

s
p

or
 A

b
u

ga
tt

as

P
ol

ít
ic

as
O

b
je

ti
vo

s
A

lc
an

ce
 d

e
la

s
p

ol
ít

ic
as

T
od

as
 la

s
ra

m
as

 d
el

 s
ec

to
r

G
ru

p
os

 d
e

ra
m

as
 o

 e
m

p
re

sa
s

Po
lít

ic
a

de

1.
	 fin

an
ci

am
ie

nt
o

R
en

ta
bi

liz
ar

 In
ve

rs
ió

n.
-	

Pr
io

ri
za

r
e

in
ce

nt
iv

ar
 n

ue
va

 in
ve

rs
ió

n
-	

pr
od

uc
ti

va
 fr

en
te

 a
 in

ve
rs

ió
n

es
pe

cu
la

ti
va

y/

o
de

 tr
an

sf
er

en
ci

a
de

 p
ro

pi
ed

ad
.

A
um

en
ta

r
co

ef
ic

ie
nt

e
de

 in
ve

rs
ió

n
a

25
 ó

-	

30
%

 d
el

 P
BI

.
Fo

rt
al

ec
er

 c
om

pe
ti

ti
vi

da
d

de

-	
ex

po
rt

ac
io

ne
s.

C
ré

di
to

 d
e

m
ed

ia
no

 y
 la

rg
o

pl
az

o
pa

ra
 n

ue
va

-	

in
ve

rs
ió

n,
 e

n
ba

se
 a

 A
FP

s
y

C
T

Ss
.

Li
be

ra
ci

ón
 d

e
im

pu
es

to
s,

 p
ar

a
fo

m
en

ta
r

re
in

ve
rs

ió
n

-	
de

 u
ti

lid
ad

es
.

Fi
na

nc
ia

m
ie

nt
o

a
ta

sa
s

de
 in

te
ré

s
co

m
pe

ti
ti

va
s,

 d
e

-	
ex

po
rt

ac
io

ne
s

pr
e

y
po

st
 e

m
ba

rq
ue

.
Fo

rt
al

ec
er

 s
eg

ur
o

de
 c

ré
di

to
 p

ar
a

ex
po

rt
ac

io
ne

s.
-	

Es
ta

bl
ec

er
 s

is
te

m
a

de
 d

ev
ol

uc
ió

n
de

 im
pu

es
to

s
qu

e
-	

af
ec

ta
n

a
ex

po
rt

ac
io

ne
s.

A
cc

es
o

al
 c

ré
di

to
 p

ar
a

la

-	
pe

qu
eñ

a
y

m
ic

ro
em

pr
es

a.

Po
lít

ic
a

2.
	 co

m
er

ci
al

O

ri
en

ta
r

as
ig

na
ci

ón
 d

e
re

cu
rs

os
 h

ac
ia

-	

ac
ti

vi
da

de
s

ge
ne

ra
do

ra
s

de
 v

al
or

 a
gr

eg
ad

o
y

em
pl

eo
.

Fo
m

en
ta

r
in

se
rc

ió
n

co
m

pe
ti

ti
va

 e
n

-	
ec

on
om

ía
 m

un
di

al
.

Ev
it

ar
 q

ue
 a

pe
rt

ur
a

af
ec

te
 c

om
pe

ti
ti

vi
da

d
-	

de
 e

m
pr

es
as

 c
on

 d
es

ve
nt

aj
as

: m
er

ca
do

co

st
o

de
 c

ré
di

to
, t

ec
no

lo
gí

a,
 m

an
o

de
 o

br
a

ca
lif

ic
ad

a,
 e

tc
.

Fo
rt

al
ec

er
 o

ri
en

ta
ci

ón
 e

xp
or

ta
do

ra
 d

e
-	

ac
ti

vi
da

de
s

in
te

ns
iv

as
 e

n
m

an
o

de
 o

br
a.

Es
tr

uc
tu

ra
 a

ra
nc

el
ar

ia
 a

de
cu

ad
a

al
 G

ru
po

 A
nd

in
o

(5
,

-	
10

, 1
5,

 2
0%

) y
 a

 o
tr

os
 a

cu
er

do
s

de
 c

om
pl

em
en

ta
ci

ón

ec
on

óm
ic

a.
M

ej
or

ar
 d

iv
er

so
s

se
rv

ic
io

s
de

 a
po

yo
 a

l c
om

er
ci

o
-	

ex
te

ri
or

 (i
nt

er
na

m
ie

nt
o

y
ad

m
is

ió
n

te
m

po
ra

l,
de

vo
lu

ci
ón

 n
ot

as
 d

e
cr

éd
it

o
ne

go
ci

ab
le

s,
 e

tc
.).

Si
st

em
a

de
 D

ip
lo

m
ac

ia
 E

co
nó

m
ic

a
pa

ra
 q

ue
 a

cu
er

do
s

-	
co

m
er

ci
al

es
 n

o
pe

rj
ud

iq
ue

n
a

la
 e

m
pr

es
a

na
ci

on
al

 n
i

co
lis

io
ne

n
co

n
la

 p
ol

ít
ic

a
co

m
er

ci
al

.
Pr

om
oc

ió
n

de
 e

xp
or

ta
ci

on
es

 (f
er

ia
s

de
 e

xp
or

ta
ci

ón
, e

tc
.).

-	
Se

rv
ic

io
 d

e
in

te
lig

en
ci

a
co

m
er

ci
al

 p
ar

a
ob

te
nc

ió
n

de

-	
in

fo
rm

ac
ió

n
so

br
e

op
or

tu
ni

da
de

s
de

 m
er

ca
do

.

Es
tr

uc
tu

ra
 a

ra
nc

el
ar

ia
 q

ue

-	
pr

em
ie

 e
l v

al
or

 a
gr

eg
ad

o
y

la
s

ex
po

rt
ac

io
ne

s.
R

ed
uc

ci
ón

 d
el

 c
os

to
 d

e
-	

in
te

rn
am

ie
nt

o
de

 b
ie

ne
s

de
 c

ap
it

al
 p

ar
a

pr
od

uc
ci

ón

de
 e

xp
or

ta
ci

on
es

, d
e

m
aq

ui
na

ri
a

y
ge

ne
ra

ci
ón

 d
e

em
pl

eo
.

Po
lít

ic
a

3.
	 te

cn
ol

óg
ic

a,

ed
uc

at
iv

a
y

de

in
fo

rm
ac

ió
n

Pr
om

ov
er

 d
es

ar
ro

llo
 c

ie
nt

íf
ic

o
y

-	
te

cn
ol

óg
ic

o.
A

de
cu

ar
 o

fe
rt

a
ed

uc
at

iv
a

a
de

m
an

da
 d

e
-	

m
an

o
de

 o
br

a
ca

lif
ic

ad
a.

M
ej

or
ar

 c
al

id
ad

 y
 p

ro
du

ct
iv

id
ad

 d
e

la

-	
pe

qu
eñ

a
y

m
ic

ro
em

pr
es

a.

M
ec

an
is

m
os

 d
e

fi
na

nc
ia

m
ie

nt
o

de
 la

 in
ve

st
ig

ac
ió

n
en

-	

ci
en

ci
a

y
te

cn
ol

og
ía

.
C

ap
ac

it
ac

ió
n

y
te

cn
if

ic
ac

ió
n

de
 la

 fu
er

za
 d

e
tr

ab
aj

o.
-	

A
si

st
en

ci
a

té
cn

ic
a

a
la

-	

pe
qu

eñ
a

y
m

ic
ro

em
pr

es
a.

A
si

st
en

ci
a

so
br

e
-	

op
or

tu
ni

da
de

s
de

 m
er

ca
do

 y

ca
pa

ci
ta

ci
ón

 e
n

ge
st

ió
n

a
la

pe

qu
eñ

a
y

m
ic

ro
em

pr
es

a.
Po

lít
ic

a
4.

	 la
bo

ra
l

Fl
ex

ib
ili

za
r

m
an

ej
o

de
 s

al
ar

io
s

y
-	

co
nd

ic
io

ne
s

de
 c

on
tr

at
o

El
im

in
ar

 r
es

tr
ic

ci
on

es
 e

n
el

 m
er

ca
do

 la
bo

ra
l (

ti
em

po

-	
de

 tr
ab

aj
o,

 s
al

ar
io

s,
 e

tc
.).

R
ed

uc
ci

ón
 d

el
 s

ob
re

 c
os

to
 la

bo
ra

l c
om

o
el

 F
O

N
A

V
I.

-	
Po

lít
ic

a
de

5.

	 de
sc

en
tr

al
i-

za
ci

ón

A
pr

ov
ec

ha
m

ie
nt

o
in

te
gr

al
 d

e
re

cu
rs

os

-	
hu

m
an

os
 y

 n
at

ur
al

es
.

A
pr

ov
ec

ha
m

ie
nt

o
de

 p
ot

en
ci

al
id

ad
es

-	

ge
og

rá
fi

ca
s

de
 la

s
di

fe
re

nt
es

 r
eg

io
ne

s.

C
an

al
iz

ac
ió

n
de

 g
as

to
 p

úb
lic

o
en

 o
br

as
 d

e
-	

in
fr

ae
st

ru
ct

ur
a.

Es
ta

bl
ec

er
 m

ec
an

is
m

os
 e

 in
st

ru
m

en
to

s
qu

e
-	

co
m

pe
ns

en
 la

 d
es

ec
on

om
ía

 e
xt

er
na

 a
so

ci
ad

a
a

in
st

al
ac

ió
n

de
 in

du
st

ri
a

de
sc

en
tr

al
iz

ad
a.

Pr
og

ra
m

as
 d

e
in

ve
rs

ió
n

-	
es

pe
ci

al
iz

ad
os

 p
or

 r
am

as
 d

e
ac

ti
vi

da
d

y
po

r
re

gi
ón

.

Notas sobre la desindustrialización reciente y la necesidad de nueva política industrial

165

Referencias bibliográficas

ABUGATTAS, Luis
1996	 «Estabilización, reforma estructural e industria en el Perú: 1990-1995»,

(mimeo). Lima.

CASAR, José
1993	 «La competitividad de la industria manufacturera mexicana, 1980-1990». El

Trimestre Económico, vol. 60, N.° 237, febrero – marzo, pp. 113-183. México
D.F.

COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE (CEPAL)
1992	 Equidad y transformación productiva: un enfoque integrado. Santiago de Chile:

CEPAL.

JIMÉNEZ, Félix
1990	 «Industrialización, comercio y competitividad en el Perú». Economía. Revista del

Departamento de Economía de la Pontificia Universidad Católica del Perú, vol. XIII, N.°
26, diciembre, pp. 57-84. Lima. *

MARCOVITCH, Jacques
1990	 «Política industrial e tecnológica no Brasil: una avaliaçao preliminar».

Pensamiento Iberoamericano, pp.91-118, N.° 17. Madrid.

MÉXICO. SECRETARÍA DE COMERCIO Y FOMENTO INDUSTRIAL
1992	 Programa para promover la competitividad e internacionalización de la industria

textil y de la confección. México D. F.

ONTARIO. PREMIER’S COUNCIL
1988	 Competing in the Global Economy, Report of the Premier’s Council, Toronto,

Queen’s Printer for Ontario.

ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA EL DESARROLLO
INDUSTRIAL (ONUDI)
1992	 «Brazil’s Industrial Policy: an assessment in the light of the international».

(*) 	 Artículo publicado en este libro.

Liberalización, reestructuración
productiva y competitividad
en la industria peruana de los años
NOVENTA*

1.	I ntroducción

La crisis de la deuda externa de los 80 y la crisis del modelo basado en la susti-
tución de importaciones, desataron procesos penosos que agravaron la situación
de subdesarrollo de la economía peruana, aumentando la marginalidad, el su-
bempleo y la informalidad. La crisis fue general: los partidos políticos perdieron
legitimidad al igual que el propio Estado y, en medio de la ingobernabilidad, se
impuso la estrategia neoliberal del mundo globalizado actual.

Con el alza de las tasas de interés internacional en los años 80, la financiación de
los déficit comerciales y del crecimiento con recursos externos se hizo práctica-
mente imposible. La crisis de la deuda externa dio lugar así a un nuevo manejo
de la política económica del país y de la mayoría de los países de América Latina.
Primero se empezó con el Plan Baker, luego con el Plan Brady y, finalmente, con
el llamado Consenso de Washington, todos con recomendaciones de política des-
tinadas a restaurar el papel del mercado libre.1

En realidad, la reestructuración capitalista y la crisis de nuestros países obligaron
a modificar los roles asignados en 1944, en Bretton Woods, al Fondo Monetario
Internacional (FMI) y al Banco Mundial (BM). La separación de sus roles termi-
nó, en lo que concierne a las acciones que realizan en nuestros países, cuando el
FMI introdujo el «Extended Fund Facility» y el «Structural Adjustment Facility»,
ambos orientados a afectar la oferta agregada mediante la desregulación de todos

*	 Publicado en Economía, Revista del Departamento de Economía de la Pontificia Universidad Católica
del Perú, vol. 22, N.° 44, diciembre de 1999, pp. 145-185. Lima.

1	 El nacimiento formal de este consenso se fecha en 1989, pues se asocia a los resultados de la
conferencia organizada por el Institute for International Economics. Véase WILLIAMSON, J.
El cambio en las políticas económicas de América Latina. México D. F.: Gernika, 1990.

167

Félix Jiménez

168

los mercados. El BM, por su parte, empezó a condicionar sus préstamos al manejo
de la política macroeconómica en el puro estilo «fondomonetarista». El resultado
fue la doble condicionalidad y, por consiguiente, la definición del conjunto de la
política interna en el exterior.

El BM y el FMI institucionalizaron de este modo el Consenso de Washington so-
bre las reformas económicas para «resolver» los desequilibrios estructurales de
nuestras economías, optando por el paradigma del mercado libre y la eliminación
de la intervención económica del Estado.2 Si los recursos se asignan sólo a través
del mercado, el Estado debe ser neutral, debe privatizar sus empresas y servicios
(seguridad social, educación, etc.), y debe redefinir su tamaño en función del prin-
cipio de la austeridad y el equilibrio presupuestal.3

Todas las reformas, como se señala en Frenkel,4 —desde la comercial y financiera hasta
la modificación de la legislación laboral (huelgas, despidos, negociaciones, etc.) para
flexibilizar el mercado de trabajo, fueron implementadas en nuestros países como
componentes del paquete de reformas estructurales del Consenso de Washington,
conjuntamente con un programa de estabilización de corte neoclásico-monetarista.

Para este liberalismo no sólo es erróneo combatir la desocupación interna, sino tam-
bién direccionar la asignación de recursos mediante el uso de la política económica.
La inserción óptima al sistema económico mundial se logra dejando al libre juego de
las fuerzas del mercado la definición de la división internacional del trabajo: nues-
tros países deben producir aquello para lo que están mejor dotados. Lo que vamos a
producir, cómo lo vamos a producir, y para quién vamos a producir, debe ser defi-
nido por el libre mercado. Esto significa, en países como el nuestro, que el comercio
exterior libre debe definir la composición del aparato productivo del país.

Los datos históricos muestran que los recurrentes ajustes liberales, que se intensi-
ficaron luego de la crisis de la deuda externa, dieron origen a un período largo de
estancamiento económico, que exacerbó la pugna distributiva y, por consiguiente,
el conflicto social y político, alimentando así la ingobernabilidad y la crisis conse-
cuente del Estado. Cabe preguntarse, entonces, si los resultados del ajuste neoli-
beral actual, basado en el Consenso de Washington, serán radicalmente distintos
al de los anteriores.

2	 Véase FRENKEL, R.; FANELLI, J. M. y ROZENWURCEL, G. Crítica al Consenso de Washington.
Lima: FONVDAD: CEPES: DESCO, 1992.

3	 Las medidas indispensables para restaurar el libre mercado, según el Consenso de Washing-
ton, van de la estabilización a las reformas estructurales. Entre ellas se encuentran la estricta
disciplina fiscal, la restricción monetaria, la liberalización comercial, la liberalización finan-
ciera y la flotación cambiaria, la privatización de las empresas públicas, la desregulación del
mercado de trabajo, la reforma tributaria y la promoción de la inversión extranjera.

4	 Véase FRENKEL, R. «Capital market liberalization and economic perfomance in Latin Ame-
rica», en Estudios de política económica y finanzas. Revista de la Universidad de Palermo. Buenos
Aires, N.° 2, octubre de 1998.

Liberalización, reestructuración productiva y competitividad

169

El propósito de este artículo es mostrar que el ajuste neoliberal, cuya aplicación se
inicia en el segundo semestre de 1990, ha reprimarizado la economía y truncado el
proceso de industrialización, le ha hecho perder liderazgo y competitividad inter-
nacional al sector manufacturero y, consecuentemente, ha exacerbado el estrangula-
miento externo. La estructura productiva generada después de más de nueve años
de aplicación de este paquete neoliberal, no ha sido capaz de generar y multiplicar
suficientes puestos de trabajo, aun en los años de mayor crecimiento económico,
como los de 1993-1995 y 1997, ni revela ser parte de un proceso de reestructuración
productiva orientado a resolver los viejos problemas fundamentales de la econo-
mía. Si los efectos de la reprimarización recién se revelarán «dentro de quince o
veinte años», la economía peruana entrará al siglo XXI, con similares problemas de
hace medio siglo, pero agudizados por los efectos negativos de las políticas liberales
en la industria manufacturera, en los niveles de empleo y de ingresos y, por lo tanto,
en la calidad de vida de la mayoría de la población. Los intentos de construir una
exitosa economía exportadora de minerales, han sido puestos en cuestión con los
efectos de la crisis financiera internacional iniciada en Asia en julio de 1997.

2.	R eprimarización y desindustrialización neoliberal

El proceso sustitutivo de importaciones iniciado en los años 50, generó un período
de crecimiento económico liderado por la manufactura, durante los años 1950-
1975, que hemos llamado Golden Age.5 El Producto Bruto Interno real (PBI) creció
a una tasa promedio anual de 5.4%, mientras que la producción manufacturera,
excluyendo las ramas procesadoras de recursos primarios, lo hizo a una tasa de
8.5%.6 El resultado fue el aumento de la participación del sector manufacturero en
la generación del PBI, hasta alcanzar porcentajes similares a la de los países indus-
triales avanzados. La participación del sector propiamente manufacturero en la
generación del PBI aumentó de 12.8% en 1954, a 17.9% en 1966 y a 21.4% en 1975.
Después, el papel de la industria manufacturera se debilita.7 Al Golden Age le sigue
un largo período de crisis, de 1976 a 1990, caracterizado por el estancamiento del
PBI, la volatilidad de sus variaciones y el creciente estrangulamiento externo. Las
tasas de crecimiento promedio anual de la producción manufacturera y del PBI, se
redujeron a 1.7% y 2.3% durante 1975-1987, y a –2.3% y –0.2% durante 1987-1995,
respectivamente. Los años de referencia son picos del ciclo económico (véanse
gráficos 1 y 2).

5	 Véase JIMÉNEZ, F., AGUILAR, G. y KAPSOLI, J. De la industrialización proteccionista a la desin-
dustrialización neoliberal. Lima: Consorcio de Investigación Económica y Pontificia Universi-
dad Católica del Perú, 1999.

6	 Las ramas procesadoras de recursos primarios, según la clasificación CIIU Rev.2, son: 3114
Productos de pescado, 3118 Refinación de azúcar, 3530 Refinación de petróleo y 3720 Indus-
tria básica de metales no ferrosos. Estas ramas no son productoras de bienes salariales, con
excepción de la producción de azúcar.

7	 Sobre el papel de la industria y la aplicación de las hipótesis de Kaldor a la economía peruana,
véase JIMÉNEZ, F. «Perú: la expansión del sector manufacturero como generadora de creci-
miento económico y el papel del sector externo», en Socialismo y Participación. Lima, N.° 18,
julio de 1982.

Félix Jiménez

170

Gráfico 1
Perú: producción manufacturera y su tendencia
(Escala logarítmica)

Fuente: INEI

Según la explicación neoclásica-liberal de la larga crisis de 1976-1990, el inter-
vencionismo estatal, al impedir el libre juego de las fuerzas del mercado, habría
distorsionado el mecanismo de precios y, por lo tanto, provocado desequilibrios
internos y externos que terminaron bloqueando, a largo plazo, el crecimiento eco-
nómico. Dada la brecha interna y la distorsión de precios provocada por la política
proteccionista, los intentos estatales de crecer a tasas superiores a la permitida por
el ahorro interno, habría agravado aun más la brecha externa. En consecuencia,
para la crítica neoclásica, la política comercial proteccionista, habría sido respon-
sable del desarrollo de una industria que no dispone de ventajas comparativas,
pues la habría hecho ineficiente y sin capacidad para exportar, al bloquear arti-
ficialmente la competencia. Esta explicación recorrió la América Latina como un
certero diagnóstico de sus problemas económicos, agudizados con la crisis de la
deuda externa, y que justamente utilizaron el FMI y el Banco Mundial para intro-
ducir el recetario del mencionado Consenso de Washington.

La restauración del optimismo sobre el papel del mercado y el pesimismo sobre
el papel del Estado y de las políticas deliberadas para impulsar el crecimiento
económico sostenido, fue posible en los años 90 debido al retorno del crédito in-
ternacional en un contexto de libre movilidad de capitales y de rechazo al protec-
cionismo industrialista, no obstante el antecedente histórico de incapacidad del
libre mercado para remontar la crisis del modelo primario exportador.

7.0

6.5

6.0

5.5

5.0

4.5

4.0
1950 1955 1960 1965 1970 1975 1980 1985 1990 1995

Liberalización, reestructuración productiva y competitividad

171

8.5

8.0

7.5

7.0

6.5
1950 1955 1960 1965 1970 1975 1980 1985 1990 1995

Gráfico 2
Perú: PBI y su tendencia
(Escala logarítmica)

Fuente: INEI

A partir de agosto de 1990 el gobierno del ingeniero Fujimori inició la aplicación
del programa del Consenso de Washington. Aparte de otras reformas importan-
tes, como la liberalización financiera y las privatizaciones de empresas públicas,
en lo que a política comercial se refiere, el gobierno del ingeniero Fujimori intro-
dujo cambios radicales desde su inicio. El 11 de agosto de 1990 redujo el arancel
máximo (sin sobretasa) de 84% a 50% y el arancel mínimo de 15% a 10%. Un mes
y 10 días después redujo el número de tasas arancelarias a solamente tres: 15%,
25% y 50%. La primera para los insumos, la segunda para los bienes de capital y
la última para los bienes de consumo. En marzo de 1991 el gobierno acelera la li-
beralización comercial logrando una disminución de las tasas a dos, 15% y 25%, y
el arancel promedio a 17%. Aunque hasta la fecha no se ha logrado el arancel flat,
el promedio actual es de aproximadamente 13.2%. El gobierno también eliminó el
subsidio a las exportaciones (CERTEX) y el crédito que el Banco Central otorgaba
a las exportaciones no tradicionales (FENT).8

8	 Para una explicación detallada de la actual política comercial, véase ROJAS, J. «La política
comercial peruana reciente», en Serie Documento de Trabajo. Lima, Pontificia Universidad Ca-
tólica del Perú. Departamento de Economía y CISEPA, N.°139, 1997; y, Políticas comerciales y
cambiarias en el Perú 1960-1995. Lima: Pontificia Universidad Católica del Perú. Fondo Edito-
rial, 1996, pp. 192 y 193.

Félix Jiménez

172

La reforma comercial se aplicó en un contexto de precios, costos y demanda des-
favorable a la industria. Los instrumentos centrales del paquete antiinflacionario
fueron la liberalización comercial, la apreciación cambiaria, y la drástica reduc-
ción de los salarios reales. La apreciación deliberada del tipo de cambio nominal
se utilizó para limitar el crecimiento de los precios de los productos manufactura-
dos. Aumentaron el costo del crédito, los precios de los servicios públicos y de los
combustibles, los precios de muchos insumos antes subsidiados o controlados, la
presión tributaria, mientras se contrajo drásticamente el poder adquisitivo de la
población. A todo lo anterior se agregó un espectacular rezago cambiario y, con-
secuentemente, la configuración de una estructura de precios relativos que des-
alentó la producción manufacturera. Entre febrero de 1993 y diciembre de 1997,
el índice de tipo de cambio real se mantuvo en un valor promedio equivalente a
sólo el 44.5% de su nivel registrado en julio de 1985, con una desviación estándar
de 1.61. Este índice promedio representa sólo el 24.2% del que se alcanzó en julio
de 1987. Cuando el período se extiende de febrero de 1993 a julio de 1999, el índice
del tipo de cambio promedio aumenta ligeramente hasta un valor equivalente al
44.9% del registrado en julio de 1985. El aumento de su desviación estándar (1.81)
es también poco significativo (véase gráfico 3).

Gráfico 3
Perú: tipo de cambio real
(Julio 1985 = 100)

Fuente: BCRP
Elaboración propia

250

200

150

100

6.5

86 88 90 92 94 96 98
0

Liberalización, reestructuración productiva y competitividad

173

El atraso cambiario, junto con la apertura comercial, abarató las importaciones y
desestimuló las exportaciones con valor agregado y, en general, la producción de
transables, pero estimuló, junto con el crédito caro, actividades productoras de
no transables y actividades productoras de productos primarios de exportación
con alta renta natural. De acuerdo con la composición del crecimiento acumula-
do del PBI para el período 1993-1997, que incluye los cuatro años de crecimien-
to económico, los sectores que registraron tasas notoriamente superiores a la del
PBI (41.1%), fueron construcción (106.2%), comercio (48.2%) y la minería metálica
(48.5%) (véase cuadro 1).

Cuadro 1
Variación porcentual del PBI global y sectorial

SECTORES 1991/1990 1992/1991 1997/1992 1998/1997
Agropecuario
Pesca
Minería

Metálica-	
No metálica-	

Manufactura
Procesadora de recursos primarios-	
Resto de la industria-	

Construcción
Comercio
Otros
PBI GLOBAL

2.8
-8.9
-1.4
6.5

-10.6
6.8
7.9
6.3
0.1
7.5
1.2
2.9

-7.9
12.6
-2.2
-3.8
0.1
2.9

-0.6
-3.9
4.0

-4.1
1.0

-1.7

47.3
10.5
26.8
48.5
-2.1
38.9
30.5
42.7

106.2
48.2
31.5
41.4

3.6
-35.6

4.7
6.8
0.3

-2.8
-10.6

0.4
1.3

-2.2
1.6
0.3

Fuente: BCRP
Elaboración propia.

La recuperación del sector minería, desde 1993, es notable. Ocurre después de sie-
te años de consecutivas disminuciones en los niveles de su producción. En pesca
se registran las tasas de crecimiento más altas durante 1993-1994 (56.0%). El sesgo
reprimarizador y a favor de los no transables se refleja también en la composición
del crecimiento por el lado de la demanda agregada real. Crecen por encima del
PBI (41.1%), durante el mismo período de referencia, la inversión privada (103.9%),
y las exportaciones (59.0%). El consumo privado crece en sólo 30.8%, mientras las
importaciones lo hacen en 80.5% (véase cuadro 2).

El crecimiento de la inversión privada se explica fundamentalmente por el au-
mento espectacular de la inversión en construcción. Estos datos indican que el
crecimiento no fue impulsado por la expansión de la demanda interna. Esta au-
mentó en 45.5%, sólo cerca de 4 puntos por encima del crecimiento del PBI. Con-
secuentemente, la manufactura no procesadora de recursos primarios aumentó en
un porcentaje similar al del PBI (42.7%).

No se ha modificado ni mejorado substancialmente la naturaleza de la inserción
comercial anterior, ni la economía peruana se ha ubicado definitivamente en la
senda del crecimiento económico y de la generación sostenida de empleo e

Félix Jiménez

174

ingresos. Lo que ha ocurrido, por el contrario, es un proceso de reprimarización y
desindustrialización de la economía, con reducidos efectos positivos sobre el em-
pleo y, por consiguiente, sobre las condiciones sociales de desigualdad y pobreza
en las que vive la gran mayoría de la población del país. La capacidad productiva
de las industrias competitivas y el escaso comercio intra-industrial desarrollado
en las últimas décadas, han sido afectados por dicho proceso.

Es verdad que debido a los ajustes y reformas estructurales, hay una reinserción
de la economía peruana a los mercados de capital internacional, pero no puede
argumentarse que la actual estrategia, basada en el ahorro externo y en los secto-
res no transables y primarios tradicionales, asegurará un crecimiento económico
socialmente aceptable a largo plazo, tanto por el lado del empleo como de la equi-
dad. Para que este tipo de crecimiento ocurra es indispensable que el déficit en
cuenta corriente no aumente sino que tienda, como porcentaje del PBI, a un nivel
estable y sostenible. Las cifras de este déficit registradas en los últimos años no
muestran tendencia alguna hacia la estabilidad.

El déficit de la balanza comercial total subió entre 1991 y 1997, a una tasa pro-
medio anual de 45.8%, a pesar de la notoria recuperación de las exportaciones,
en especial de las tradicionales, que crecieron a una tasa promedio anual de 11%
entre 1990 y 1997.9 Las importaciones totales de bienes aumentaron a una tasa

9	 La recuperación del sector minería –sector fundamentalmente exportador–, es notable. Ocu-
rre después de siete años de consecutivas disminuciones en los niveles de su producción. Su
crecimiento se debe a las inversiones realizadas, especialmente en la producción de hierro,
así como a la tendencia al alza de las cotizaciones internacionales del cobre, plata, plomo y
oro, que recién se revierte debido a la crisis asiática que se inicia en la segunda mitad de 1997.
Crece básicamente la producción de zinc, plata, hierro y oro. El caso del oro es particular, por
las vetas de alta rentabilidad puestas en operación.

Cuadro 2
Crecimiento de la demanda por tipo de gasto
(Variación porcentual)

1991/1990 1992/1991 1997/1992 1998/1997
Demanda interna1.	
Consumo privado
Consumo público
Inversión bruta fija

Privada-	
Pública-	

Demanda externa (Exportaciones)2.	

Oferta = demanda global3.	
Producto Bruto Interno
Importaciones

4.4
2.0
0.2

13.3
14.1
9.0

6.4

4.8
2.9

15.7

-1.4
-1.0
2.9

-3.9
-9.0
25.1

4.4

-0.3
-1.7
7.4

45.5
30.8
33.6
91.0

103.9
37.7

58.9

48.2
41.4
80.5

-0.6
-0.4
1.8

-1.5
-2.3
3.4

3.3

0.3
0.3
0.1

Fuente: BCRP.
Elaboración propia.

Liberalización, reestructuración productiva y competitividad

175

promedio anual de 17%. Los bienes importados que más crecieron son los bie-
nes de consumo: 28% promedio anual. Es importante señalar, además, que las
importaciones y los déficits comerciales subieron, como nunca antes lo habían
hecho, durante los años 1991 y 1992 en que la producción permaneció estancada.
Los déficit comerciales de los años 1993 a 1997, como porcentaje del PBI, fueron
notoriamente más altos que los registrados durante la reactivación de 1986-1987.
El déficit en la cuenta corriente de la balanza de pagos de 1993 representó el 5.6%
del PBI, prácticamente igual al porcentaje registrado en el año 1987: 5.7%. Este
déficit, como porcentaje del PBI, subió a 7.3% en 1995, a 5.9% en 1996 y bajó a sólo
5.2% en 1997.

El déficit comercial de manufacturas creció con la apertura hasta alcanzar, en 1995,
el 51.4% del producto del sector, porcentaje similar al registrado en los primeros
años de la década de 1960. Las importaciones de manufacturas, como porcenta-
je del producto del sector, también aumentaron año tras año, desde 1990, hasta
llegar al 61.6% en 1995, año pico del ciclo económico. Este porcentaje fue de sólo
37.7% en el año 1987, otro año pico del ciclo económico. Parte importante del cre-
cimiento de las importaciones manufactureras, en términos reales, se debe al au-
mento de las propensiones a importar que, como se sabe, responden rápidamente
a la política comercial y al atraso cambiario.

Por otro lado, durante 1991-1995 las exportaciones manufactureras como por-
centaje del producto del sector no sufrieron cambios notables: se mantuvieron
alrededor del 10%, con una tendencia ligeramente positiva. Entre 1990 y 1995
estas exportaciones crecen 48.2%, mientras la producción manufacturera lo hace
en 28.7%. Las mayores tasas de crecimiento de las exportaciones manufactureras
se registran durante la década de los 70. Hay dos períodos que se diferencian
claramente. El primero de 1970 a 1974 y el segundo de 1975 a 1979. Durante este
último, el porcentaje exportado de la producción manufacturera crece en forma
exponencial para después, entre 1980 y 1988, fluctuar en una tendencia marcada-
mente decreciente.10 Se recupera en 1989, año de crisis particularmente difícil, cae
ligeramente en 1990-1991 y luego aumenta, aunque levemente, en los años 1992-
1993, para volver a disminuir durante el período de alto crecimiento económico
de 1994-1995. En suma, el porcentaje exportado de la producción manufacturera
muestra, durante la apertura, una tendencia casi estancada, lo que contradice la
hipótesis neoclásica liberal (véase gráfico 4).

10	 Para un examen de la promoción de exportaciones durante la década de los setenta, véase
SCHYDLOWSKY, D.; HUNT, S. y MEZZERA, J. La promoción de las exportaciones no tradiciona-
les en el Perú. Lima: ADEX, 1983.

Félix Jiménez

176

Gráfico 4
Perú: exportaciones manufactureras
(Porcentaje de la producción manufacturera)

Fuente: MITINCI y SUNAD.

Las exportaciones de la industria procesadora de recursos primarios son las que
más crecen durante el período de restauración liberal: 67.5% entre 1990 y 1995
y 84.1% entre 1990 y 1996 (véase cuadro 3). Las cuatro ramas procesadoras de
recursos primarios, las de elaboración de pescado, refinación de azúcar, petróleo
y metales no ferrosos, explican más del 90% del total de exportaciones durante
1990-1996; pero en los últimos años predominan las ramas de elaboración de pes-
cado y metales no ferrosos (véase cuadro 4).

El estancamiento relativo de las exportaciones manufactureras que se produce
después de la apertura se explica por el incremento del costo de los productos
peruanos para la exportación asociado al atraso cambiario. Hay otros costos que
encarecen relativamente el costo del trabajo, pero su peso o importancia relati-
va se debe al efecto negativo del crecimiento espectacular del déficit comercial
manufacturero sobre la producción nacional. Cuando los mercados se reducen,
disminuyen los ingresos por ventas y aumenta la participación de las remunera-
ciones pagadas y no pagadas directamente a los trabajadores.

25

20

15

10

5

19551950 1960 1965 1970 1975 1980 1985 1990
0

Liberalización, reestructuración productiva y competitividad

177

C
ua

dr
o

3
C

om
er

ci
o

ex
te

ri
or

 d
e

m
an

u
fa

ct
u

ra
s:

 1
98

5-
19

96
(E

n
m

ill
on

es
 d

e
dó

la
re

s
am

er
ic

an
os

)

E
xp

or
ta

ci
on

es
Im

p
or

ta
ci

on
es

T
ot

al
M

an
uf

ac
tu

ra
(%

)
M

an
uf

ac
tu

ra

SP
R

P
(%

)
T

ot
al

M
an

uf
ac

tu
ra

(%
)

M
an

uf
ac

tu
ra

SP

R
P

(%
)

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

3,
05

8
2,

35
9

2,
47

8
2,

66
0

3,
55

3
3,

33
5

3,
27

5
3,

36
0

3,
34

4
4,

38
9

5,
45

7
5,

83
4

1,
91

9
1,

42
6

1,
61

1
1,

77
1

2,
50

3
2,

36
0

2,
44

7
2,

56
5

2,
62

4
3,

26
5

3,
81

7
4,

17
1

62
.7

60
.5

65
.0

66
.6

70
.4

70
.8

74
.7

76
.3

78
.5

74
.4

69
.9

71
.5

48
5.

3
43

5.
5

47
4.

3
49

9.
2

70
0.

7
70

2.
1

70
8.

3
69

5.
4

71
8.

3
87

4.
1

1,
04

0.
3

1,
11

8.
2

15
.9

18
.5

19
.1

18
.8

19
.7

21
.1

21
.6

20
.7

21
.5

19
.9

19
.1

19
.2

1,
73

1
2,

43
1

3,
24

7
2,

78
4

2,
42

7
2,

60
2

3,
47

6
3,

79
0

4,
02

5
5,

43
7

7,
58

6
7,

77
5

1,
49

6
2,

15
3

2,
94

5
2,

33
6

2,
08

9
2,

18
6

2,
92

4
3,

24
0

3,
54

4
4,

89
7

6,
71

8
6,

74
7

86
.4

88
.6

90
.7

83
.9

86
.1

84
.0

84
.1

85
.5

88
.1

90
.1

88
.5

86
.8

1,
44

8
2,

02
7

2,
72

2
2,

09
3

1,
70

0
1,

94
4

2,
70

7
2,

97
0

3,
26

1
4,

56
3

6,
29

1
6,

28
5

83
.7

83
.4

83
.8

75
.2

70
.0

74
.7

77
.9

78
.4

81
.0

83
.9

82
.9

80
.8

N
ot

a:
 Im

po
rt

ac
io

ne
s

en
 v

al
or

ac
ió

n
C

IF
.

SP
R

P
in

di
ca

 e
xp

or
ta

ci
on

es
 e

 im
po

rt
ac

io
ne

s
de

l s
ec

to
r

m
an

uf
ac

tu
re

ro
 s

in
 r

am
as

 p
ro

ce
sa

do
ra

s
de

 r
ec

ur
so

s
pr

im
ar

io
s.

Fu
en

te
: S

up
er

in
te

nd
en

ci
a

N
ac

io
na

l d
e

A
du

an
as

 (S
U

N
A

D
).

C
ua

dr
o

4
C

om
p

os
ic

ió
n

 d
e

la
s

ex
p

or
ta

ci
on

es
 d

e
la

s
ra

m
as

 in
d

u
st

ri
al

es
 p

ro
ce

sa
d

or
as

 d
e

re
cu

rs
os

 p
ri

m
ar

io
s,

 1
98

5-
19

96
(E

n
po

rc
en

ta
je

s)

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

E
xp

or
ta

ci
on

es
–

 E
la

bo
ra

ci
ón

 d
e

pe
sc

ad
o

–
 R

ef
in

ac
ió

n
de

 a
zú

ca
r

–
 P

et
ró

le
o

–
 I

nd
us

tr
ia

 b
ás

ic
a

de
 m

et
al

es
 n

o
fe

rr
os

os

10
0.

0
11

.8 1.
8

32
.1

54
.3

10
0.

0
27

.2 2.
3

19
.8

50
.8

10
0.

0
25

.3 1.
3

23
.9

49
.5

10
0.

0
32

.3 1.
3

11
.5

55
.0

10
0.

0
26

.5 1.
2

11
.6

60
.7

10
0.

0
24

.9 2.
5

14
.3

58
.3

10
0.

0
27

.1 1.
8

9.
6

61
.5

10
0.

0
24

.3 1.
1

10
.8

63
.8

10
0.

0
30

.7 0.
8

10
.5

58
.1

10
0.

0
32

.4 1.
3

7.
4

58
.9

10
0.

0
27

.2 1.
1

4.
6

67
.1

10
0.

0
28

.7 1.
3

4.
8

65
.3

N
ot

a:
 Im

po
rt

ac
io

ne
s

en
 v

al
or

ac
ió

n
C

IF
.

Fu
en

te
: S

up
er

in
te

nd
en

ci
a

N
ac

io
na

l d
e

A
du

an
as

 (S
U

N
A

D
).

Félix Jiménez

178

En resumen, la apertura no ha modificado sustancialmente la composición del
comercio exterior. En general, el mayor dinamismo de las exportaciones de los
últimos años tiene su origen fundamentalmente en el crecimiento de las exporta-
ciones de productos tradicionales. Dado que las importaciones son fundamental-
mente de bienes manufacturados, el deterioro de la balanza comercial manufac-
turera revela que se ha acentuado significativamente la dependencia externa de la
economía desde 1990-1991.11 Por otro lado, la industria ha dejado de ser el motor
del crecimiento económico; ha disminuido su importancia como generadora y
multiplicadora de puestos de trabajo y, lo que es más, ha perdido competitividad,
es decir, capacidad de situarse en la frontera productiva internacional.12

3.	D isminución del potencial exportador de la industria

El ajuste neoliberal ha truncado el desarrollo de las actividades manufactureras
con potencialidad de competencia internacional. Para ponderar este efecto, exa-
minamos el impacto de los cambios en los coeficientes de importación a demanda
interna (M/D), y exportación a demanda interna (X/D), en la siguiente agrupación
de las clases industriales a cuatro dígitos (CIIU Versión 2):

-	 Industrias autárquicas si tienen coeficientes de exportación e importación inferio-
res a los respectivos promedios del sector manufacturero;

-	 Industrias subordinadas si sus coeficientes de importación son superiores al pro-
medio y sus coeficientes de exportación inferiores al promedio;

-	 Industrias extravertidas si tienen ambos coeficientes superiores al promedio; y,
-	 Industrias competitivas si sus coeficientes de exportación son superiores al prome-

dio y sus coeficientes de importación son inferiores al promedio.

En el año 1995, es decir, después de cuatro años de apertura y desregulación de
mercados, el número de industrias competitivas se redujo de 12 a 8. Estas 8 clases
son responsables del 11.4% del valor agregado, de 13.9% del empleo, de 3.7% de
las importaciones y de sólo el 29.3% de las exportaciones (véase cuadros 5 y 6).

Los datos indican que el total de exportaciones competitivas ha disminuido, por
efecto de la apertura, de 65.9% a 29.3%. Y, sólo tres de las ocho clases mencionadas

11	 Un análisis de largo plazo sobre el papel de la manufactura como generadora de crecimiento y
el papel limitante que desempeña el sector externo en el proceso de crecimiento, puede verse
en JIMÉNEZ, F., op. cit.; y «La balanza de pagos como factor limitativo del crecimiento y el
desequilibrio estructural externo de la economía peruana», en Socialismo y Participación. Lima,
N.° 25, marzo de 1984, pp. 81-108.

12	 En este sentido el indicador de competitividad utilizado en la segunda parte de este libro,
representa la capacidad de penetración de los productos manufacturados en los mercados
internacionales. Los aumentos de esta capacidad se asocian a los aumentos de la productivi-
dad que se reflejan en reducciones de costos (sea por innovaciones técnicas u organizativas, o
mejoras en los procesos de producción).

Liberalización, reestructuración productiva y competitividad

179

Cuadro 5
Clasificación de las industrias según coeficientes de exportaciones e
importaciones a demanda interna – 1987
(En porcentajes)

VA Empleo Exportación Importación CIF
Industrias subordinadas (32 ramas)I.	
Industrias autárquicas (34 ramas)II.	
Industrias extravertidas (4 ramas)III.	
Industrias competitivas (12 ramas)IV.	

20.5
63.5
2.8

13.1

23.8
51.8
4.4

20.0

8.4
10.5
15.2
65.9

69.3
8.3

20.5
2.0

Fuente: Instituto Nacional de Estadística e Informática, MITINCI y SUNAD.
Elaboración propia.

Cuadro 6
Clasificación de las industrias según coeficientes de exportaciones e
importaciones a demanda interna 1994
(En porcentajes)

VA Empleo Exportación Importación CIF
Industrias subordinadas (36 ramas)I.	
Industrias autárquicas (29 ramas)II.	
Industrias extravertidas (9 ramas)III.	
Industrias competitivas (8 ramas)IV.	

12.5
65.4
10.7
11.4

21.7
40.9
23.4
13.9

7.4
10.2
53.2
29.3

69.0
11.9
15.3
13.7

Fuente: Instituto Nacional de Estadística e Informática, MITINCI y SUNAD.
Elaboración propia.

exportan el 92% de este último porcentaje. Estas son: 3115 Aceites y grasa vegetal y
animal; 3220 Fabricación de prendas de vestir, excepto calzado; y, 3699 Fabricación
de productos minerales no-metálicos, no especificados previamente (N.E.P.).

La apertura tuvo también efectos notables en los otros grupos de industrias. Incre-
menta el número y la participación de las industrias subordinadas. En 1987 habían
32 industrias de este tipo que explicaban el 20.5% del valor agregado y el 69.3%
de las importaciones. En 1995 este número aumenta a 36 y su participación en la
generación del valor agregado manufacturero disminuye a 12.5%, mientras man-
tiene su participación en el total de importaciones (69.0%). También disminuye su
participación en la generación de empleo de 23.8% a 21.7%.

El grupo de industrias extravertidas aumenta notablemente, de 4 a 9. Su participa-
ción en la generación del valor agregado y las exportaciones cambia de 2.8% y
15.2% en 1987 a 10.7% y 53.2% en 1995, respectivamente.

Por último, las industrias autárquicas disminuyen de 34 a 29 ramas, pero aumentan
su participación en la generación de valor agregado y el total de importaciones de
63.5% y 8.3% en 1987, a 65.4% y 11.9% en 1995, respectivamente.

Félix Jiménez

180

La información anterior revela que la industria manufacturera heredada del pro-
ceso sustitutivo había desarrollado un potencial exportador neto en doce activida-
des industriales, aunque con un peso relativamente poco significativo en la gene-
ración de valor agregado y de empleo. La apertura hizo que la importancia de este
grupo disminuyera en lugar de mejorar. En términos de asignación de recursos, el
libre mercado empeoró el sesgo antiexportador de la industria en lugar de elimi-
narlo como se esperaba según el diagnóstico neoclásico.

4.	S ustitución de insumos nacionales por importados y productividad

El efecto negativo en la estructura industrial se produce no sólo por el aumento de
las importaciones de productos que compiten con la oferta doméstica y reducen
el mercado interno para los productos nacionales. La apertura y la sobrevalua-
ción del sol, al abaratar las importaciones, provocaron la sustitución de insumos
nacionales por importados, aumentando al mismo tiempo la productividad, pero
afectando los débiles eslabonamientos internos de la estructura industrial. Esta
sustitución, dado el bajo nivel de desarrollo intra-industrial y los escasos vínculos
de la manufactura con los otros sectores, menoscabó el papel de la demanda do-
méstica en el crecimiento.

Por otro lado, el abaratamiento de las importaciones de insumos y de los bienes de
capital debido al atraso cambiario no ha desencadenado, vía ganancias de produc-
tividad, un proceso difundido de generación de ventajas comparativas. Este pro-
bable efecto ha sido más que compensado por el efecto negativo de la reducción
de la demanda de productos nacionales sobre la estructura industrial. El aumento
de la productividad debido a la sustitución de insumos se restringió sólo a once
clases industriales, responsables de únicamente el 12.9% de las exportaciones.13

Hemos analizado los cambios en el coeficiente insumos importados/insumos to-
tales para el conjunto de las 86 clases industriales, identificando aquellas indus-
trias que registran coeficientes de insumos importados superiores al promedio del
sector manufacturero. En 1987 había 32 industrias dependientes de insumos im-
portados, de las cuales 17 se ubicaban en el grupo de subordinadas, 11 en el grupo
de autárquicas, 2 en el grupo de extravertidas y una en el grupo de competitivas.
Estas industrias generaban el 35.4% del valor agregado y eran responsables del
57.3% del déficit comercial manufacturero. En el año 1995 el número de industrias
dependientes de insumos se redujo a 28. De éstas, 13 se ubicaron en el grupo de
subordinadas, 11 en el grupo de autárquicas, 2 en el grupo de extravertidas, y las 2

13	 Por el lado de las inversiones tampoco hay signos de una reconversión industrial generali-
zada. La inversión no ha recuperado sus valores históricos, aunque ciertamente ha tenido
efectos positivos en la productividad del trabajo que, sin embargo, no se reflejan en ganancias
generalizadas de competitividad. Parte de los aumentos de la productividad se deben a la
práctica generalizada de las subcontrataciones.

Liberalización, reestructuración productiva y competitividad

181

restantes en el grupo de competitivas. La importancia del grupo en la generación
de valor agregado se redujo a 28.9%, pero mantuvo su participación en la gene-
ración del déficit comercial manufacturero (57.2%). No aumentó el número ni la
importancia de las ramas que sustituyen insumos nacionales por importados.

Sin embargo, lo interesante de esta información es que de las cinco nuevas in-
dustrias competitivas que se registran en 1995, sólo una (3115 Aceites y Grasas
Vegetal y Animal) dejó de ser subordinada y dependiente de insumos importados
para pasar a ser competitiva y dependiente de insumos importados. Las cuatro
restantes siguieron manteniendo su condición de dependientes de insumos nacio-
nales. En consecuencia, la apertura parece haber tenido un efecto muy limitado en
la disminución de los costos de producción y, por lo tanto, en la competitividad
de las industrias.

Para corroborar esta última hipótesis y completar el análisis del efecto de la aper-
tura sobre la productividad y, consecuentemente, sobre la competitividad, a través
de los costos de producción, analizaremos a nivel de ramas industriales a cuatro
dígitos, el efecto de la reducción del coeficiente de insumos y salarios respecto del
valor bruto de producción sobre el crecimiento del coeficiente de valor agregado
a valor bruto de la producción. Después analizaremos la relación existente entre la
disminución de los coeficientes de insumos totales a valor bruto de la producción
y el aumento de los coeficientes de insumos importados sobre el total, ocurridos
de 1987 a 1994.14

La fórmula utilizada en este ejercicio es la siguiente:

donde: VA* = valor agregado real neto de salarios reales; VBP = valor bruto de la
producción real; IT = insumos totales reales; W = salarios reales. Los subíndices 0
y t indican el año inicial y final del período de análisis.

El primer sumando del lado derecho indica el efecto de la reducción del coefi-
ciente de insumos sobre el incremento del coeficiente de valor agregado, mientras
que el segundo sumando constituye el efecto de la reducción de los salarios sobre
dicho incremento. Luego se identifican todas las ramas que registran, simultánea-
mente, aumentos en la productividad de sus insumos y en el coeficiente de insu-
mos importados a insumos totales. Por último, se estima la correlación por rangos

14	 El análisis debería efectuarse entre pico y pico del ciclo económico, es decir, entre 1987 y 1995.
Se eligió 1994 porque no existe información para 1995. Pero, además, esta elección se efectúa
bajo el supuesto que entre 1994 y 1995 no se producen cambios importantes en el desempeño
de la industria. El año 1994 es también un año de crecimiento previo al pico del ciclo.

0 0 0

* *

ttt

VA VA IT IT W W
VBP VBP VBP VBP VBP VBP

              − = − + −                            

Félix Jiménez

182

de estas dos series, para corroborar la hipótesis acerca de la importancia de la
sustitución de insumos nacionales por insumos importados, sobre el incremento
de la productividad de los insumos.

Los datos para el sector manufacturero en su conjunto revelan que en el incremen-
to del coeficiente valor agregado/valor bruto de producción desempeña un papel
destacado la disminución de los coeficientes de insumos totales. En 28 de los 29
grupos industriales a tres dígitos el coeficiente de valor agregado aumenta porque
disminuyen los coeficientes de insumos. El grupo 332 Muebles y accesorios, es la
excepción. En este se produce una notable reducción del coeficiente de salarios
que más que compensa el efecto del aumento del coeficiente de insumos. En los
grupos industriales 369 Artículos minerales no metálicos, 382 Construcción de
maquinaria, excepto eléctrica, y, 385 Fabricación de equipos de medida y control,
la reducción de los coeficientes de salarios e insumos totales contribuyen al au-
mento de los coeficientes de valor agregado.

Falta explicar si el aumento del coeficiente de valor agregado debido a la reduc-
ción de los coeficientes de insumos, tiene relación con el aumento de la partici-
pación de los insumos importados en el total debido a la sustitución de insumos
nacionales por insumos importados.

En primer lugar, someteremos a prueba la hipótesis de la existencia de una corre-
lación por rangos entre,

	 y 	 ,

donde: IM representa los insumos importados e IT los insumos totales. Según esta
hipótesis, a mayor diferencia de coeficientes de IT sobre el valor bruto le corres-
ponden mayores diferencias entre los coeficientes de IM respecto a los insumos
totales.

El análisis se efectúa para las clases industriales a cuatro dígitos resultando ambas
series simultáneamente mayores que cero (véase cuadro 7). El número de clases
con dichas características asciende a sólo 13 de las 80 consideradas en este trabajo.
Este grupo contiene una sola industria competitiva por el lado de la demanda de
mercado, seis subordinadas y seis autárquicas. Entre todas explican el 28.5% del
valor agregado y sólo el 13% de las exportaciones manufactureras totales en el
año 1994.

0 t

IT IT
VBP VBP

    −         0t

IM IM
IT IT

    −        

Liberalización, reestructuración productiva y competitividad

183

Cuadro 7
Industrias que aumentan productividad de insumos y sustituyen
insumos nacionales por importados

(IT/VBP0 –
IT/VBP1)

MI/IT1 –
MI/IT0

1
2
3
4
5
6
7
8
9

10
11
12
13

3115
3117
3214
3219
3311
3412
3420
3692
3710
3812
3813
3821
3823

Aceites y grasas vegetal y animal
Fabricación de productos de panadería
Fabricación de tapices y alfombras
Fabricación de textiles N.E.P.
Aserraderos, talleres de acepilladura para madera
Fabricación de envases y cajas de papel y cartón
Imprentas, editoriales e industrias conexas
Fabricación de cemento, cal y yeso
Industrias básicas de hierro y acero
Fabricación de muebles y accesorios principalmente metálicos
Fabricación de productos metálicos estructurales
Construcción de motores y turbinas
Construcción de máquinas para trabajar metales y madera

0.0958
0.0181
0.0156
0.1588
0.0515
0.0120
0.0321
0.0793
0.0965
0.0465
0.0212
0.0512
0.1589

0.1173
0.0365
0.0520
0.2317
0.0192
0.0654
0.0729
0.1120
0.0497
0.0099
0.0314
0.0155
0.0244

Fuente: MICTINCI y SUNAD.

La correlación es débil aunque con el signo esperado (r = 0.1319 y t = 0.4412).
Cuando se eliminan las clases 3412 (Fabricación de envases y cajas de papel y car-
tón) y 3823 (Construcción de maquinaria para trabajar los metales y la madera), el
coeficiente de correlación, considerando las once clases industriales que quedan,
sube a 0.42 y su estadística t a 1.530.

Finalmente, sometimos a prueba la hipótesis de una covariación entre las
variables

 y

El test se realiza con una regresión de corte transversal considerando las once
industrias mencionadas en el párrafo anterior.

Los resultados contenidos en el cuadro 8, corroboran la hipótesis de la importan-
cia de la sustitución de insumos en el aumento de la productividad, aunque esto
se restringe, claro está, sólo a once clases industriales que sustituyen insumos.
Este grupo, sin embargo, es poco relevante en el total de exportaciones (12.9%).
Únicamente la industria 3115 Aceites y Grasas Vegetal y Animal, es la que gana
competitividad por el lado de los costos de insumos y la demanda de mercado. La
restauración liberal no ha tenido, por lo tanto, éxito en la creación generalizada de
ventajas comparativas.

0 t

IT IT
VBP VBP

    −         0t

IM IM
IT IT

    −        

Félix Jiménez

184

Cuadro 8
Regresión de Ser1 sobre Ser2

LS // Dependent Variable is SER1
Sample (adjusted): 1 11
Included observations: 11 after adjusting endpoints

Variable Coefficient Std. Error t-Statistic Prob.
SER2 0.541816 0.130905 4.139014 0.0025

C 0.023752 0.012069 1.967997 0.0806
R-squared 0.655587 Mean dependent var 0.060600
Adjusted R-squared 0.617319 S.D. dependent var 0.043688
S.E.of regression 0.027026 Akaike info criter -7.058941
Sum squared resid 0.006574 Schwarz criterion -6.986596
Log likelihood 25.21585 F-statistic 17.13143
Durbin-Watson stat 1.935247 Prob(F-statistic) 0.002525

Donde: , y .

5.	C ompetitividad internacional, productividad y empleo

Los efectos del recetario del Consenso de Washington sobre el desempeño del
sector manufacturero y de su comercio exterior, son negativos. La liberalización
comercial y el atraso cambiario de más de nueve años, afectaron la competitividad
internacional de la gran mayoría de las ramas manufactureras no procesadoras de
recursos primarios, provocando un retroceso hacia la estructura industrial de los
inicios del proceso sustitutivo de importaciones.

Por competitividad internacional entendemos la capacidad de penetración de los
productos manufacturados en los mercados externos. Esta capacidad está definida
por la productividad reflejada en reducciones de costos, es decir, por incrementos
en la productividad, sea por innovaciones técnicas u organizativas, o mejoras en
los procesos de producción. Este concepto de competitividad es incompatible con
la dicotomía mercado interno-mercado externo. Si las industrias son competitivas,
lo son en ambos mercados. Por esta razón, se basa en la balanza comercial de cada
una de las ramas.

Utilizamos un indicador de competitividad relativa (IVCR) similar al indicador de
ventajas comparativas reveladas utilizado por ONUDI15 e inicialmente propuesto
por Balassa.16 Este indicador muestra el desempeño externo de las industrias en

15	 Véase ONUDI, Organización de las Naciones Unidas para el Desarrollo Industrial La industria
en el decenio de 1980: cambios estructurales e interdependencia. New York: La Organización, 1985.

16	 Véase BALASSA, B. «Trade liberalization and “revealed” comparative advantage», en Man-
chester School. Londres, vol. 33, N.° 2, 1965, pp. 99-123.

0

1
t

IT IT
SER

VBP VBP
    = −         0

2
t

IM IM
SER

IT IT
    = −        

Liberalización, reestructuración productiva y competitividad

185

materia comercial y se construye con información exclusivamente de importacio-
nes y exportaciones de las ramas industriales domésticas y de las exportaciones de
sus similares en el mundo, mediante la siguiente fórmula:17

donde: i	= indica la rama o clase industrial del país; w = significa mundial;18
X = significa exportaciones manufactureras; M = significa importaciones
manufactureras; T = representa el promedio de las exportaciones importaciones;
manufactureras del país = (X + M)/2.

Mientras indica el volumen global del comercio del país, (Xiw / Xw) representa el
tamaño relativo del mercado mundial por productos de la rama industrial i. El
producto de estos dos factores indica la fracción teórica del volumen total de co-
mercio del país, que correspondería a los productos de la rama industrial i.

Este indicador puede adoptar signo positivo o negativo dependiendo del saldo
comercial de cada clase o rama industrial específica. De dos ramas industriales
con un mismo nivel absoluto de saldo comercial, una mostrará un mejor desem-
peño (un valor más alto) si tiene un tamaño relativo del mercado mundial por sus
productos menor, y ambas mostrarán ventajas frente a otros países cuanto menor
sea el volumen global del comercio del sector industrial del país.

Hemos estimado el indicador de competitividad para 32 ramas industriales, abar-
cando un período de 11 años hasta 1995. La clasificación de estas ramas según
hayan ganado, perdido o mantenido competitividad, puede verse en el cuadro 9.

17	 Existen otros indicadores de competitividad que pueden ser utilizados si no se quiere utilizar
la información mundial de las exportaciones manufactureras. Estos indicadores pueden ser el
«ratio» de importaciones a demanda interna; el «ratio» del saldo comercial a demanda inter-
na, etcétera.

18	 Como «proxy» de las exportaciones mundiales hemos considerado las importaciones de los
países de la OCDE, que representan más del 60% del comercio mundial.

() ()()/ * /i i i iw wIVCR X M T X X= −

Félix Jiménez

186

C
ua

dr
o

9
C

om
p

et
it

iv
id

ad
, r

en
d

im
ie

n
to

s
a

es
ca

la
 y

 p
ro

gr
es

o
té

cn
ic

o
en

 la
 in

d
u

st
ri

a
m

an
u

fa
ct

u
re

ra
 p

er
u

an
a,

 1
97

3
–

19
96

R
am

as
 in

d
u

st
ri

al
es

R
en

d
im

ie
n

to
s

a
es

ca
la

P
ro

gr
es

o
té

cn
ic

o
ex

óg
en

o

1.
 R

am
as

 q
u

e
m

ej
or

an
 s

u
 c

om
p

et
it

iv
id

ad

1.
1.

 R
am

as
 s

en
si

bl
es

 a
 p

ro
du

ct
iv

id
ad

31
1

34
2

35
1

35
4

35
5

38
1

A

Fa
br

ic
ac

ió
n

de
 p

ro
du

ct
os

 a
lim

en
ti

ci
os

 e
xc

ep
to

 b
eb

id
as

Im
pr

en
ta

s
ed

it
or

ia
le

s
y

co
ne

xo
s

Su
st

an
ci

as
 q

uí
m

ic
as

 in
du

st
ri

al
es

D
er

iv
ad

os
 d

el
 p

et
ró

le
o

y
de

l c
ar

bó
n

Fa
br

ic
ac

ió
n

de
 p

ro
du

ct
os

 d
e

ca
uc

ho
Fa

br
ic

ac
ió

n
de

 h
er

ra
m

ie
nt

as
 d

e
fe

rr
et

er
ía

 y
 d

e
m

ue
bl

es

C
on

st
an

te
s

C
re

ci
en

te
s

C
re

ci
en

te
s

C
re

ci
en

te
s

C
re

ci
en

te
s(

*)
C

re
ci

en
te

s

N
ul

o
N

ul
o

N
ul

o
N

ul
o

N
ul

o
N

ul
o

1.
2.

 R
es

to
 d

e
ra

m
as

35
2

A
38

2
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 fa

rm
ac

éu
ti

co
s

y
de

 p
ro

du
ct

os
 d

e
to

ca
do

r
C

on
st

ru
cc

ió
n

de
 m

aq
ui

na
ri

a
ex

ce
pt

o
el

éc
tr

ic
a

C
re

ci
en

te
s

C
re

ci
en

te
s

N
ul

o
N

ul
o

2.
 R

am
as

 q
u

e
p

ie
rd

en
 c

om
p

et
it

iv
id

ad

2.
1.

 R
am

as
 s

en
si

bl
es

 a
 p

ro
du

ct
iv

id
ad

31
3

32
3

B
38

3

In
du

st
ri

a
de

 b
eb

id
as

C
ur

ti
du

rí
as

 y
 p

re
pa

ra
ci

ón
 y

 te
ñi

do
 d

e
pi

el
es

M
aq

ui
na

ri
as

 y
 e

qu
ip

os
 e

lé
ct

ri
co

s

C
on

st
an

te
s

C
re

ci
en

te
s(

*)
C

re
ci

en
te

s

Po
si

ti
vo

(*
)

Po
si

ti
vo

N
ul

o
2.

2.
 R

am
as

 s
en

si
bl

es
 a

 s
al

ar
io

s

31
2

31
4

32
1

33
2

35
2

B
35

6
36

1

El
ab

or
ac

ió
n

de
 p

ro
du

ct
os

 a
lim

en
ti

ci
os

 d
iv

er
so

s
T

ab
ac

o
In

du
st

ri
as

 te
xt

ile
s

M
ue

bl
es

 y
 a

cc
es

or
io

s
ex

ce
pt

o
m

et
ál

ic
os

Fa
br

ic
ac

ió
n

de
 p

in
tu

ra
s,

 d
e

pr
od

uc
to

s
bi

ol
óg

ic
os

 y
 d

e
qu

ím
ic

os
 N

EO
P

Pr
od

uc
to

s
pl

ás
ti

co
s

di
ve

rs
os

O
bj

et
os

 d
e

lo
za

 y
 p

or
ce

la
na

C
on

st
an

te
s

C
on

st
an

te
s

C
on

st
an

te
s

C
re

ci
en

te
s(

*)
C

re
ci

en
te

s
C

on
st

an
te

s

N
ul

o
Po

si
ti

vo
(*

)
N

ul
o

N
ul

o
N

ul
o

N
ul

o

Liberalización, reestructuración productiva y competitividad

187

R
am

as
 in

d
u

st
ri

al
es

R
en

d
im

ie
n

to
s

a
es

ca
la

P
ro

gr
es

o
té

cn
ic

o
ex

óg
en

o
36

2
36

9
38

1
B

38
1

C
38

4
38

5
A

39
0

V
id

ri
o

y
pr

od
uc

to
s

de
 v

id
ri

o
A

rt
íc

ul
os

 m
in

er
al

es
 n

o
m

et
ál

ic
os

Fa
br

ic
ac

ió
n

de
 p

ro
du

ct
os

 m
et

ál
ic

os
 d

iv
er

so
s

Fa
br

ic
ac

ió
n

de
 p

ro
du

ct
os

 m
et

ál
ic

os
 e

st
ru

ct
ur

al
es

C
on

st
ru

cc
ió

n
de

 m
at

er
ia

l d
e

tr
an

sp
or

te
Fa

br
ic

ac
ió

n
de

 a
pa

ra
to

s
fo

to
gr

áf
ic

os
 y

 fa
br

ic
ac

ió
n

de
 r

el
oj

es
O

tr
as

 in
du

st
ri

as
 m

an
uf

ac
tu

re
ra

s

C
re

ci
en

te
s

C
on

st
an

te
s

C
re

ci
en

te
s

C
on

st
an

te
s

C
re

ci
en

te
s

C
re

ci
en

te
s

C
on

st
an

te
s

C
re

ci
en

te
s

N
ul

o
N

ul
o

N
ul

o
N

ul
o

N
ul

o
Po

si
ti

vo
(*

)
N

ul
o

N
ul

o
2.

3.
 R

es
to

 d
e

ra
m

as

32
4

38
5

B
In

du
st

ri
a

de
l c

al
za

do
 d

e
cu

er
o

Fa
br

ic
ac

ió
n

de
 e

qu
ip

o
pr

of
es

io
na

l y
 c

ie
nt

íf
ic

o
C

re
ci

en
te

s
C

re
ci

en
te

s
N

ul
o

Po
si

ti
vo

(*
)

3.
 R

am
as

 q
u

e
m

an
ti

en
en

 s
u

 c
om

p
et

it
iv

id
ad

32
2

33
1

32
3

A
34

1
37

1

Pr
en

da
s

de
 v

es
ti

r
M

ad
er

as
, c

or
ch

o
ex

ce
pt

o
m

ue
bl

es
Fa

br
ic

ac
ió

n
de

 p
ro

du
ct

os
 y

 s
uc

ed
án

eo
s

de
 c

ue
ro

In
du

st
ri

a
de

l p
ap

el
 y

 p
ro

du
ct

os
 d

e
pa

pe
l

In
du

st
ri

a
bá

si
ca

 d
el

 h
ie

rr
o

y
de

l a
ce

ro

C
on

st
an

te
s

C
re

ci
en

te
s

C
on

st
an

te
s

C
re

ci
en

te
s

C
on

st
an

te
s

N
ul

o
N

ul
o

N
ul

o
N

ul
o

N
ul

o
T

ot
al

 I
n

d
u

st
ri

a
M

an
u

fa
ct

u
re

ra
C

on
st

an
te

s
N

u
lo

Fu
en

te
: C

ua
dr

os
 2

8
y

39
 d

e
Ji

m
én

ez
 e

t a
l.

19
99

.
El

ab
or

ac
ió

n
pr

op
ia

.
(*

)
Si

gn
if

ic
at

iv
o

al
 2

0%
.

Félix Jiménez

188

Los resultados revelan que solamente ocho (8) ramas industriales, responsables del
25.12% del valor agregado total y del 35.6% de las exportaciones totales del año
1995, mejoran su competitividad relativa entre 1985 y 1996. De otro lado, diecinueve
(19) ramas industriales, responsables del 59.5% del valor agregado y del 52.3% de
las exportaciones totales de 1995, pierden competitividad. Por último, sólo 5 ramas
industriales mantienen su competitividad relativa. Este grupo es responsable del
15.37% del valor agregado manufacturero y del 12.2% de las exportaciones totales.

En el grupo de las que mejoran su competitividad relativa no se encuentran las
ramas 321 Industrias Textiles y 322 Prendas de Vestir, que son las únicas que
registran sistemáticamente superávits comerciales. Mientras la primera pierde
competitividad, la segunda la mantiene aunque en una situación de mercado do-
méstico más difícil. Estas dos ramas son responsables del 39.1% de las exporta-
ciones manufactureras, y del 14% del valor agregado del conjunto de la industria
manufacturera no procesadora de recursos primarios.

Es importante mencionar que las ocho ramas industriales que ganan competiti-
vidad aumentan su participación en las exportaciones totales de 27.5% en 1987 a
37.1% en 1995, mientras su contribución al déficit comercial total de manufacturas
disminuye de 70.7% en 1987 a 38.6%, en 1995.

Por otro lado, de las 32 ramas industriales analizadas, 19 registran incrementos de
la productividad del trabajo y sólo en tres de estas (354 Derivados del petróleo y
del carbón; 385B Fabricación de equipo profesional y científico; y, 323A Fabrica-
ción de productos y sucedáneos de cuero), los incrementos de la productividad
ocurren simultáneamente con aumentos en el empleo. En consecuencia, en 29 de
las 32 industrias el empleo cae.

El empleo asalariado para el conjunto de la industria manufacturera cae a una tasa
promedio anual de –4.02%, mientras la productividad crece a una tasa promedio
de 2.8%. En 11 industrias el empleo cae a una tasa anual superior a este promedio,
y, tres de estas once pertenecen al grupo de las que mejoran su competitividad.
Estas son: 351 Sustancias químicas industriales; 355 Fabricación de productos de
caucho; y, 381A Fabricación de herramientas de ferretería y de muebles.

Las industrias que mejoran su competitividad al mismo tiempo que aumentan
sus valores agregados, sus salarios y sus productividades fueron únicamente dos:
311 Alimentos; y, 342 Imprentas, editoriales y conexos. Estas son las ganancias
de competitividad genuinas. En la primera rama, el uso de capacidad en 1995 es
prácticamente similar al registrado en 1991, mientras que en la última aumenta
notoriamente el porcentaje de capacidad utilizada.

Para terminar con este punto, es importante identificar las ramas más intensivas en
mano de obra o las que concentran el mayor porcentaje del empleo manufacturero.
Lo primero que llama la atención es que las ocho ramas que ganan competitividad

Liberalización, reestructuración productiva y competitividad

189

emplean sólo el 27.5% del total de obreros del sector. De estas ocho, únicamente la
rama 311 emplea el 12.6%. Las 19 ramas que pierden competitividad concentran el
54.9% del empleo. El 17.6% restante del total de obreros se encuentran empleados
en las cinco ramas que mantienen competitividad entre los años 1987 y 1995.

¿Cuáles son las ramas que emplean los mayores porcentajes de mano de obra del
sector? El 48.6% del empleo se concentra sólo en seis ramas industriales. Una, la
311, se encuentra entre las que ganan competitividad y otra, la 322, se encuentra
entre las que mantienen su competitividad. Las cuatro ramas restantes pierden
competitividad entre 1987 y 1995. Estas seis ramas, en orden de importancia rela-
tiva por su participación en el empleo, son las siguientes:

		 % del empleo
311	 Fabricación de productos alimenticios, excepto bebidas	 12.6
321	 Industrias textiles	 11.0
322	 Prendas de vestir	 8.8
313	 Industria de bebidas	 6.0
369	 Artículos minerales no metálicos	 5.2
381B	 Fabricación de productos metálicos diversos	 5.0

En resumen, puede afirmarse que en la industria manufacturera peruana de los
90, las ganancias legítimas de competitividad, a través de la reducción de costos
relativos como resultado de la innovación tecnológica, y que es compatible con el
crecimiento de los salarios y el aumento del empleo, no constituye un fenómeno
generalizado, a pesar de las expectativas generadas por los ajustes estructurales.
El predominio de las industrias que pierden competitividad corresponde al entor-
no en el que se desenvuelven las empresas industriales de los 90: tipo de cambio
real deprimido y relativa abundancia de dólares, dos factores que junto con la
apertura conspiraron contra un mejor desempeño externo de las empresas.

6.	C ompetitividad internacional y rendimientos crecientes

La hipótesis de la relación positiva entre los cambios en la productividad y la
capacidad de penetración de los productos manufacturados en los mercados
externos, pertenece a Smith,19 a Young,20 a Verdoorn,21 y a Kaldor.22 Para estos
autores la dinámica y composición de los flujos comerciales, y la competitividad

19	 Véase SMITH, A. An Inquiry into the Nature and Causes of the Wealth of Nations, Edwin Cannan
(ed.). Nueva York, 1776, reimpresión 1937.

20	 Véase YOUNG, A. «Increasing returns and Economic Progress», en Economic Journal. Ontario,
vol. 38, diciembre de 1928, pp. 527-542.

21	 Véase VERDOORN, P. J. «Fattori che regolano lo sviluppo della produttivita del lavoro», en
L’Industria. vol. 1, 1949, p. 310.

22	 Véase KALDOR, N. Causes of the Slow Rate of Economic Growth of the United Kingdom. Cambrid-
ge: Cambridge University, 1966.

Félix Jiménez

190

internacional de la economía, depende fundamentalmente de la presencia de
rendimientos crecientes a escala en las ramas industriales.23

Para corroborar la hipótesis de la presencia de rendimientos crecientes a escala,
y de la importancia de los factores de demanda en la industria manufacturera
peruana, hemos estimado la ecuación de Verdoorn, que relaciona la tasa de cre-
cimiento conjunta de los factores de producción con la tasa de crecimiento del
producto. Esta ecuación se estimó para cada una de las 32 ramas de producción.
En fórmula matemática la ecuación es:

f = - (a/η) + (1/η)q

donde f es la tasa de crecimiento conjunto de los factores de producción; q es
la tasa de crecimiento del producto; h constituye el nivel de los rendimientos a
escala; y, a representa la tasa de progreso técnico exógeno. La ecuación tiene una
forma no lineal.

La estimación por ramas permite eliminar el sesgo de la agregación, pues el grado
de homogeneidad del sector en su conjunto no puede ser un estimador insesgado
del grado de homogeneidad de las ramas que la componen. Por otro lado, la estima-
ción por ramas industriales presupone que los rendimientos a escala pertenecen a
la industria en particular y no al sector manufacturero en su conjunto. Ciertamente
puede todavía cuestionarse el nivel de desagregación a tres dígitos adoptado en
este trabajo, pues podría sostenerse que el concepto de industria corresponde más a
la clasificación del sector en ramas de cuatro dígitos. Pero, desafortunadamente no
existe la información necesaria para tal nivel de desagregación.24

Seis de las ocho ramas que ganan competitividad en los años noventa registran
rendimientos crecientes (estadísticamente significativos). Este grupo de ramas
es el que mejor ha enfrentado los efectos simultáneos de la apertura y el rezago
cambiario. Entre las ramas que pierden competitividad, hay nueve que reportan
rendimientos crecientes. Finalmente, en el grupo de las que mantienen su compe-
titividad, hay dos ramas que reportan rendimientos crecientes (véase cuadro 9).

23	 Para una aplicación de estas hipótesis a los países industrializados avanzados, véase: (a)
KALDOR, N. op. cit.; (b) CRIPPS, T. F. y TARLING R. J., Growth in Advanced Capitalist Eco-
nomies, Occasional paper 40. Cambridge: Cambridge University, 1973; y, (c) MCCOMBIE, J.
S. L. «Increasing returns and the Manufacturing Industries: Some EmpiricaL Issues», en The
manchester school of economic and social studies. N.° 1, marzo de 1985. Un modelo que incor-
pora un test de cambio estructural en la relación de Verdoorn, fue desarrollado y aplicado a
la economía Norteamericana por Jiménez en JIMÉNEZ, F. «Testing for structural change»,
en NELL, E. Prosperity and Public Spending: Transformational Growth and the role of government.
Boston: Unwin Hyman, 1988, apéndice del capítulo 7.

24	 La información sobre las participaciones del capital y del trabajo, y de los valores agregados
de las ramas industriales fue obtenida del INEI y del MICTINCI. La información del stock de
capital por ramas fue construida mediante el método de inventario perpetuo.

Liberalización, reestructuración productiva y competitividad

191

Es claro, por la información anterior, que no a todas las ramas con rendimientos
crecientes les fue bien en el período de restauración liberal. Sólo 8 de las 20 ramas
con rendimientos crecientes (incluyendo las tres con coeficientes estadísticamente
no significativos) aumentan su participación en la producción total del sector entre
dos picos del ciclo económico 1987 y 1995, de 21.3% a 30.36%. Estas ramas son:

342	 Imprentas, editoriales y conexos;
354	 Derivados del petróleo y del carbón;
352B	 Fabricación de pinturas, de productos biológicos y de químicos;
332	 Muebles y accesorios, excepto metálicos;
369	 Artículos minerales no-metálicos;
390	O tras industrias manufactureras;
385B	 Fabricación de equipo profesional y científico; y,
331	 Maderas, corcho, excepto muebles.

Las otras doce ramas con rendimientos crecientes pierden participación y, lo que
es peor, a diferencia de las otras ocho, disminuyen su producción en términos ab-
solutos entre 1987 y 1995. La participación de estas doce ramas en la producción
total del sector, disminuye de 21.9% en 1987 a 13.8% en 1995.

Por otro lado, en el grupo de 12 industrias que, según la evidencia empírica, ope-
ran con rendimientos constantes a escala, hay sólo tres ramas dinámicas, porque
su producción y, por lo tanto, su participación en el total, aumenta entre 1987 y
1995. Estas son:

311	 Fabricación de productos alimenticios, excepto bebidas;
312	 Elaboración de productos alimenticios diversos; y,
323A	 Fabricación de productos y sucedáneos de cuero.

La producción de las restantes 9 ramas con rendimientos constantes disminuye.
Las dos industrias comercialmente superavitarias (321 Textil y 322 Prendas de
vestir) registran rendimientos constantes y mercados decrecientes. Además, como
ya se señaló, sólo la segunda mantiene su competitividad.

Para terminar, hay que señalar que las ramas con rendimientos crecientes y que
son dinámicas, en el sentido que aumentan su producción o enfrentan mercados
crecientes para sus productos, tienen poca capacidad de difusión del progreso téc-
nico. Entre ellas, como se habrá observado, se encuentran las imprentas, las pintu-
ras, los muebles, los artículos minerales no-metálicos, las maderas, los alimentos
y los productos del cuero y sucedáneos del cuero. No hay experiencia histórica
conocida de países que hayan logrado niveles superiores de desarrollo sobre la
base del dinamismo de este tipo de producción industrial.

Félix Jiménez

192

7.	R endimientos crecientes y comercio intra-industrial

Así como la presencia de rendimientos crecientes a escala no es un fenómeno ge-
neralizado en la industria manufacturera peruana actual, su desempeño exterior
debe estar dominado por la presencia del comercio inter-industrial y, por lo tanto,
caracterizado por una escasa presencia de comercio intra-industrial. Ciertamen-
te, lo contrario ocurre en las economías industrializadas. El comercio tiene lugar
entre países industriales con similares dotaciones relativas de factores, lo que pre-
supone la presencia dominante del intercambio intra-industrial y, por lo tanto, de
los rendimientos crecientes.

Para efectuar la clasificación de las ramas industriales y ponderar su capacidad
competitiva en los mercados internacionales, hemos seguido la metodología su-
gerida por Tornell,25 Casar et al.26 y Ros,27 calculando primero el índice de Grubel-
Lloyd de comercio intra-industrial28, para cada una de las ramas industriales, de
acuerdo con la siguiente fórmula:

donde: IIT = Participación del comercio intra-industrial en el comercio de la rama
industrial j; Xj = Valor de las exportaciones de la rama industrial j; Mj = Valor de
las importaciones de la rama industrial j.

El índice IITj toma valores de 0 a 1. Valores cercanos a cero indican predominio
de comercio inter-industrial, mientras que valores cercanos a 1 revelan el predo-
minio del comercio intra-industrial. Para una utilización adecuada de este índice
hay que considerar que su valor calculado varía con el nivel de agregación adop-
tado. Cuanto mayor es este nivel de agregación, mayor es la posibilidad de que
el comercio interindustrial aparezca reflejado en el índice como comercio intra-
industrial. Lo contrario ocurre cuando se trabaja con altos niveles de desagrega-
ción: el comercio intra-industrial aparece reflejado en el índice como comercio
inter-industrial.

25	 Véase TORNELL, A. «¿Es el libre comercio la mejor opción? Comercio Hecksher-Ohlin vs.
Comercio intra-industrial», en El Trimestre Económico. México D. F., vol. 53, N.° 211, 1986, pp.
529-559.

26	 Véase CASAR, J. et al. La organización industrial en México. México: Siglo Veintiuno: Instituto
Latinoamericano de Estudios Transnacionales, 1990.

27	 ROS, J. «Industrial Organization and Comparative Advantage in Mexico’s Manufacturing
Trade». Documento de Trabajo. Indiana: The Hellen Kellogg Institute for International Studies,
University of Notre Dame, N.° 155, 1991.

28	 Véase GRUBEL, H. y LLOYD, P. Intra-Industry Trade Theory and Measurement of International
Trade in Differentiated Products. New York: John Wiley, 1975.

1 j j
j

j j

X M
IIT

X M

−
= −

+

Liberalización, reestructuración productiva y competitividad

193

Para aminorar la importancia del citado problema, dado el nivel ya considerable
de desagregación a cuatro dígitos que hemos adoptado, tomamos como referen-
cia el valor crítico de 0.5, es decir, el punto medio del intervalo de variación del
índice, para tipificar el flujo de comercio de una rama cualquiera como de carácter
predominantemente intra-industrial, si el índice calculado es igual o mayor que
dicho valor, y como de carácter predominantemente inter-industrial si es menor.
Siguiendo a Casar et al.,29 este criterio se combinó con otro referido al volumen de
comercio exterior como porcentaje de la producción total de una rama. El valor
crítico en este caso fue de 0.05.30

El número de ramas industriales con comercio intra-industrial no varió sustan-
cialmente en los últimos 10 años: 13 ramas en 1987 y 11 ramas en 1995. Lo que
sí parece haber ocurrido, aparte de la sustitución de unas ramas por otras, es un
cambio en la importancia de estas ramas en el volumen de comercio y en el total
de las exportaciones. Por ejemplo, la participación de las exportaciones de estas
ramas en el total de las exportaciones manufactureras, aumenta de 6.2% en 1987 a
36.0%, en promedio, en 1994-1995. Llama la atención, por otro lado, que el número
de ramas importadoras netas haya aumentado de 47 a 54, sin cambios significati-
vos en su participación en las exportaciones totales del sector (véase cuadro 10).

Las ramas con comercio inter-industrial no han perdido importancia en la genera-
ción de la producción del sector. De una participación de 65.7% en 1987 pasaron
a 72.0% en 1994. De otro lado, aunque el comercio inter-industrial sigue siendo
dominante, disminuyó su participación en el total de las exportaciones manufac-
tureras: de 93.7% se pasó a 64.8% entre 1987-1995. Lo mismo ocurrió con su par-
ticipación en las importaciones del sector: de 95.2% se pasó a 86.0%. Por su parte,
las ramas con bajo volumen de comercio exterior se hicieron más importadoras:
de 1.4% aumentaron a 8.1% durante el mismo período.

Nótese, además, que del grupo de ramas que ganaron competitividad en el pe-
ríodo 1987-1995, sólo la rama 311 Fabricación de productos alimenticios, excepto
bebidas, tiene clases industriales que reportan comercio intra-industrial. Las otras
clases con comercio intra-industrial se encuentran en las ramas que han manteni-
do o perdido competitividad.

29	 Véase CASAR, J. et al., op. cit.
30	 Estos valores críticos, según Casar, J. et al., son óptimos si se trabaja a 4 dígitos, pues esta sería

una buena aproximación a la definición de industria como proceso productivo homogéneo,
y que es la más apropiada para distinguir el comercio intra-industrial del comercio inter-
industrial.

Félix Jiménez

194

Cuadro 10
Tipo de comercio exterior y estructura industrial: 1987, 1991, 1994 y 1995

 No de
ramas

PBI
(%)

(X +M)
(%) X% M%

Año 1987
1 Ramas de comercio intra-industrial 1/ 3/ 13 19.1 83.8 26.2 93.4
2 Ramas de comercio inter-industrial 2/ 3/

 – Importadores netos 2/ 3/ 4/ 47 45.1 83.7 23.7 94.2
 – Exportadores netos 2/ 3/ 5/ 10 20.6 11.3 70.0 91.0
3 Ramas con bajo volumen de comercio exterior 2/ 6/ 12 15.2 11.2 70.1 91.4

Año 1991

1 Ramas de comercio intra-industrial 1/ 3/ 16 20.1 11.0 14.6 10.0
2 Ramas de comercio inter-industrial 2/ 3/
 – Importadores netos 2/ 3/ 4/ 47 57.7 73.1 18.0 87.3
 – Exportadores netos 2/ 3/ 5/ 7 15.0 15.9 67.4 82.2
3 Ramas con bajo volumen de comercio exterior 2/ 6/ 12 17.2 10.4 60.0 80.5

Año 1994

1 Ramas de comercio intra-industrial 1/ 3/ 15 23.9 12.9 39.2 87.8
2 Ramas de comercio inter-industrial 2/ 3/
 – Importadores netos 2/ 3/ 4/ 53 64.5 74.8 23.5 84.8
 – Exportadores netos 2/ 3/ 5/ 4 67.5 6.7 36.7 80.8
3 Ramas con bajo volumen de comercio exterior 2/ 6/ 10 64.1 5.6 30.6 86.6

Año 1995

1 Ramas de comercio intra-industrial 1/ 3/ 11 ND 10.0 34.3 85.9
2 Ramas de comercio inter-industrial 2/ 3/
 – Importadores netos 2/ 3/ 4/ 54 ND 76.6 25.9 85.1
 – Exportadores netos 2/ 3/ 5/ 4 ND 6.4 38.9 80.9
3 Ramas con bajo volumen de comercio exterior 2/ 6/ 13 ND 7.0 30.9 88.1

1/ Ramas cuyos Indicadores de Grubel – Lloyd son mayores o iguales a 0.5
2/ Ramas cuyos Indicadores de Grubel – Lloyd son menores que 0.5
3/ Ramas cuyos ratios (Xi + Mi)/VBPi son mayores o iguales a 0.05
4/ Ramas con Balanza Comercial negativa
5/ Ramas con Balanza Comercial positiva
6/ Ramas cuyos ratios (Xi + Mi)/ VBPi son menores a 0.05
Nota: Se consideran 82 ramas del CIIU Revisión 2 a 4 dígitos, excluyendo las procesadoras de Recursos Primarios.
Fuente: Elaboración propia sobre la base de información suministrada por la SUNAD y el INEI.

Hay que mencionar, por otro lado, que el aumento de la participación de los flujos
comerciales intra-industriales en el total de exportaciones manufactureras, no es
significativo. Si se eliminan las clases 3211 Hilado, tejido y acabado de textiles, y
3115 Aceites y grasas vegetal y animal, la participación de las clases con comercio
intra-industrial en el total de exportaciones manufactureras en 1995, disminuiría
de 34.3% a sólo 8.2%. El comercio intra-industrial, no es pues un fenómeno ge-
neralizado. Está concentrado, en las industrias 3211 y 3115 que participan en las
exportaciones totales de 1995, con el 18.0% y el 8.1%, respectivamente.

Liberalización, reestructuración productiva y competitividad

195

Los cambios descritos ocurren en un contexto donde la industria se hace más de-
pendiente de importaciones y enfrenta un mercado doméstico disminuido y poco
dinámico. Las importaciones crecen más rápido que las exportaciones entre 1987
y 1995. En el año 1987 el déficit de la balanza comercial manufacturera fue de
2,248 millones de dólares. Este déficit subió a 5,251 millones de dólares en el año
1995. Entre 1990-1995 el valor de las exportaciones manufactureras aumentó en
48.2% mientras que el valor de las importaciones de productos manufacturados
lo hizo en 223.6%.

En consecuencia, la mayor importancia relativa que adquiere el comercio intra-
industrial en los últimos años está empañada por la mayor dependencia externa
del sector manufacturero, pero también por una declinación de la participación en
la producción total de la mayoría de las ramas industriales a tres dígitos con ren-
dimientos crecientes. Ha ocurrido una especie de concentración de las industrias a
cuatro dígitos con comercio intra-industrial en pocas ramas a tres dígitos: en 1987
estas industrias se encontraban en 10 tipos de ramas a tres dígitos, mientras que
en 1995 se concentran sólo en siete.

8.	C onclusiones

El análisis efectuado hasta aquí nos permite afirmar que el contexto macroeconó-
mico actual es contrario al desarrollo industrial y favorable a la reprimarización
de la economía. El atraso cambiario, dada la apertura comercial, abarató las im-
portaciones y desestimuló la producción de los bienes transables internacional-
mente. La estructura de precios relativos resultante estimuló la producción de no
transables y la producción primaria de exportación con alta renta natural.

La economía peruana de ahora es una economía con una industria manufacturera
más limitada. Esta industria se ha hecho más dependiente de las importaciones.
El efecto de la apertura sobre la propensión a importar fue exacerbado por la
sobrevaluación del sol. Además esta sobrevaluación dificultó la expansión de las
exportaciones manufactureras. Ambos, la apertura y la sobrevaluación, son los
dos factores claves de la drástica reducción de la inflación.

No hay un proceso claro de generación de ventajas comparativas, no obstante el
abaratamiento del costo de insumos importados. Hay más bien un reforzamiento
del patrón tradicional de comercio. Lo más sorprendente es que el programa eco-
nómico neoliberal haya contribuido a la disminución de la importancia relativa
que tenían las industrias exportadoras.

La liberalización de importaciones no conduce necesariamente al desarrollo soste-
nido de una industria exportadora, sino a incrementar la dependencia del país de
sus recursos naturales. El beneficio de los consumidores de acceder a productos
importados al precio internacional no es sinónimo de eficiencia. Se trata más bien

Félix Jiménez

196

de un desperdicio de divisas que equivale al dispendio de los recursos no renova-
bles de la economía peruana.

Se ha truncado el desarrollo de las actividades manufactureras competitivas inter-
nacionalmente. Las mayores ganancias de competitividad se dan en ramas indus-
triales que, de acuerdo con el dinamismo del mercado mundial y los contenidos
tecnológicos de los productos comerciados, tienen poca capacidad de generación
y difusión de progreso técnico. Es decir, el patrón de especialización emergente en
el comercio peruano de los 90 no sitúa a la industria manufacturera en condicio-
nes de superar a mediano plazo el déficit de su balanza comercial.

La capacidad de la industria manufacturera de operar con rendimientos crecien-
tes se ha debilitado debido, por un lado, al estrechamiento del mercado doméstico
para la producción nacional por el crecimiento de las importaciones y, por otro
lado, al efecto del atraso cambiario en los costos de producción. Gran parte de las
ramas con rendimientos crecientes ha perdido competitividad en los 90. Por otro
lado, en concordancia con el resultado anterior y la pérdida de competitividad en
la mayoría de las ramas de la industria manufacturera, el comercio intra-indus-
trial no es un fenómeno generalizado.

Aunque la industria manufacturera peruana no desarrolló una plataforma expor-
tadora sólida, ni logró completar las articulaciones básicas en su interior y con
el resto de sectores, la presencia de flujos de comercio intraindustriales y la exis-
tencia de algunas actividades manufactureras con contribuciones positivas a la
balanza comercial, nos indicaban que, por lo menos hasta fines de la década de
los 80, existían posibilidades de potenciación simultánea de su capacidad expor-
tadora y de producción competitiva para los mercados interno y externo. Estas
posibilidades se truncaron con la política macroeconómica aplicada desde 1990.

Referencias bibliográficas

BALASSA, Bela
1965	 «Trade Liberalization and “Revelaed” Comparative Advantage». Manchester

School, vol. 33, N.°2, pp.99-123. Londres

CASAR, José
1993	 «La competitividad de la industria manufacturera mexicana, 1980-1990». El

Trimestre Económico, vol. 60, N.° 237, febrero – marzo, pp. 113-183. México
D.F.

1989	 Transformación en el patrón de especialización y comercio exterior del sector
manufacturero mexicano, 1978-1987. México D.F.: Nacional Financiera -
Instituto Latinoamericano de Estudios Transnacionales.

Liberalización, reestructuración productiva y competitividad

197

CASAR, José, Carlos MÁRQUEZ y Susana MARVÁN
1990	 La organización industrial en México. México: Siglo XXI Editores-Instituto

Latinoamericano de Estudios Transnacionales.

CRIPPS, Francis y Roger TARLING
1973	 Growth in Advanced Capitalist Economic 1950-1970, Occasional Paper N.° 40.

Cambridge: Cambridge University Press.

FRENKEL, Roberto
1998	 «Capital Market Liberalization and Economic Perfomance in Latin America».

Estudios de Política Económica y Finanzas, N.° 2, octubre. Buenos Aires.

FRENKEL, Roberto; J.M. FANELLI,, y G. ROZENWURCEL
1992	 Crítica al consenso de Washington. Lima: FONDAD, CEPES, DESCO.

JIMÉNEZ, Félix
1982	 «Perú: la expansión del sector manufacturero como generadora de crecimiento

económico y el papel del sector externo». Socialismo y Participación, N.° 18,
junio, pp.1-18. Lima. *

1984	 «La balanza de pagos como factor limitativo del crecimiento y el desequilibrio
estructural externo de la economía peruana». Socialismo y Participación, N.°
25, marzo, pp. 81-108. Lima. *

1988	 «Testing for Structural Change». En Edward Nell. Prosperity and Public
Spending: Transformational Growth and the Role of Government. Boston: Unwin
Hyman. (Apéndice del Capítulo 7).

1990	 «Industrialización, comercio y competitividad en el Perú». Economía. Revista del
Departamento de Economía de la Pontificia Universidad Católica del Perú, vol. XIII, N.°
26, diciembre, pp. 57-84. Lima. *

JIMÉNEZ, Félix, Giovanna AGUILAR y Kapsoli JAVIER
1999	 De la industrialización proteccionista a la desindustrialización neoliberal. Lima:

Consorcio de Investigación Económica.

KALDOR, Nicholas
1966 	 Causes of the Slow Rate of Economic Growth of the United Kingdom, Cambridge:

Cambridge University Press.	

McCOMBIE, J. S. L.
1985	 «Increasing Returns and the Manufacturing Industries: Some Empirical

Issues». The Manchester school of Economic and Social Studies, N.° 1, marzo.

(*) 	 Artículo publicado en este libro.

Félix Jiménez

198

ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA EL DESARROLLO
INDUSTRIAL (ONUDI)
1985	 «La industria en el decenio de 1980: cambios estructurales e interdependencia».

New York.

ROJAS, Jorge
1996	 Políticas comerciales y cambiarias en el Perú 1960-1995. Lima: Pontificia

Universidad Católica del Perú. : Fondo Editorial.

1997	 «La política comercial peruana reciente». Serie Documento de Trabajo N.°139.
Pontificia Universidad Católica del Perú. Departamento de Economía y
CISEPA. Lima.

ROS, Jaime
1991	 «Industrial Organization and Comparative Advantage in Mexico’s

Manufacturing Trade». Documento de Trabajo N.° 155. Indiana: The Hellen
Kellogg Institute for International Studies, University of Notre Dame.

SCHYDLOWSKY, Daniel, Shane HUNT y Jaime MEZZERA
1983	 La promoción de las exportaciones no tradicionales en el Perú. Lima: Asociación de

Exportadores del Perú.

SMITH, Adam
1937 [1776] Inquiry into the Nature and Causes of the Wealth of Nations. New York: Edwin

Cannan Editorial.

TORNELL, Aaron
1986	 «¿Es el libre comercio la mejor opción? Comercio Hecksher-Ohlin vs.

Comercio intraindustrial». El Trimestre Económico, vol. 53, N.° 211, pp. 529-
559. México D.F.

VERDNOON, P. J.
1949 	 «Fattori che regolano lo sviluppo della produttivitá del lavoro». L’Industria,

vol.1.

WILLIAMSON, John
1990	 El cambio en las políticas económicas de América Latina. México D. F.: Gernika.

YOUNG, Allyn
1928	 «Increasing Returns and Economic Progress». Economic Journal, vol.38, pp.

527-542. Ontario.

Tercera parte

Ahorro, inversión, ciclos y las restricciones
al crecimiento económico

La balanza de pagos como factor
limitativo del crecimiento y
el desequilibrio estructural externo
de la economía peruana*

1.	I ntroducción

En un trabajo anterior desarrollamos la hipótesis sobre el papel central que desempe-
ña la industria manufacturera en el crecimiento económico y probamos, al mismo
tiempo, que su dinamismo y efectividad dependen esencialmente de la expansión
de la demanda.1 Comprobamos, igualmente, la hipótesis derivada acerca de la
existencia de una relación sistemática y positiva, a largo plazo, entre las varia-
ciones de las exportaciones de manufacturas y los aumentos de la productividad
provocados por la expansión de sus mercados. En el curso del crecimiento im-
pulsado por la demanda agregada, el sector manufacturero crea su propia de-
manda de bienes intermedios y de capital, de esta manera acelera su expansión
y el aumento de su productividad e impulsa dinámicamente el crecimiento de la
economía en su conjunto. Además, como la elevación de la productividad aumen-
ta la capacidad de penetración de los productos manufacturados en los mercados
externos, dicho proceso de crecimiento, por su carácter recurrente y acumulativo,
debe tener, a largo plazo, efectos favorables sobre la balanza de pagos. En otras
palabras, el crecimiento económico ligado a la expansión del sector manufacture-
ro, no tendría por qué provocar efectos negativos sobre las cuentas externas si el
impulso de la demanda o mercado interno fuera absorbido íntegramente por él.

*	 Publicado Socialismo y Participación, N.° 25, marzo de 1984, pp. 81-108. Lima.
	 El autor agradece a Jaime Ros, Director del Departamento de Economía del CIDE, y a Carlos

Roces, profesor de El Colegio de México, por sus valiosos comentarios.
1	 Véase JIMÉNEZ, F. «Perú: la expansión del sector manufacturero como generadora de creci-

miento económico y el papel del sector externo», en Socialismo y Participación. Lima, N.° 18,
junio de 1982.

201

Félix Jiménez

202

Ahora bien, aunque los cambios operados en la economía peruana durante el pe-
ríodo 1950-1980 muestran el peso creciente del sector manufacturero en la com-
posición y dinamismo del producto bruto interno,2 la tendencia al aumento de
los déficits de la balanza en cuenta corriente parece indicar que la expansión del
mercado interno, en lugar de atenuar año con año el desequilibrio externo,3 fue
causa de su persistencia. Resulta ilustrativo, por ejemplo, que la citada balanza re-
gistrara superávits únicamente en siete años del período considerado.4 Pero, para
decirlo de una vez, aquella indicación es sólo aparente. De acuerdo con nuestra
hipótesis de trabajo, la tendencia descendente de la tasa de crecimiento económico
producida en los últimos veinte años (ver gráfico 1) al mismo tiempo que au-
mentaba la participación del sector manufacturero en la generación del producto
bruto interno, está estrechamente relacionada con la tendencia opuesta del déficit
en cuenta corriente de la balanza de pagos.5 El tipo de sustitución de importa-
ciones puesto en práctica generó una planta industrial dependiente de insumos,
bienes de capital y tecnología importados, y fuertemente penetrada por empresas
transnacionales;6 fue esta estructura industrial incompleta y no-articulada que,
en lugar de responder íntegramente al estímulo que representa la expansión de
la demanda, lo desvió hacia el exterior. Consecuentemente, los efectos desfavo-
rables del crecimiento económico sobre la balanza de pagos producidos durante
el ciclo, tuvieron que convertirse, a largo plazo, en impedimento u obstáculo del
propio crecimiento al sumarse al constante y significativo déficit de la balanza de
servicios.

Los propósitos fundamentales de este ensayo son: examinar la forma en que la
balanza de pagos actuó como factor determinante de la tasa de crecimiento de la
demanda o, más exactamente, como principal factor limitativo de la expansión
del mercado interno y, por tanto, del crecimiento económico del país; evaluar la
importancia cuantitativa de esta limitación a partir del análisis del grado de sen-

2	 Ídem pp. 2 y 3.
3	 Por desequilibrio externo entendemos el déficit de la cuenta corriente de la balanza de pagos.
4	 Ver en anexos de este artículo, cuadros A1 y A2.
5	 Esta desaceleración prolongada no se debe al agotamiento de las posibilidades de continuar

sustituyendo importaciones, sino a la caída de la capacidad financiera para sostener aquellos
incentivos generosos e indiscriminados que dieron lugar a la industria desarticulada, incom-
pleta y penetrada por el capital extranjero. Como señala Rosemary Thorp «The investment
boom in industry was caused partly by the deliberate desire to create profit opportunities
to compensate for what was happening elsewhere, yet it was not in the aggregate enough to
compensate for the decline». Véase THORP, R. «The Post-Import Substitution Era: the case of
Peru», en World Development. New York, vol. 5, N.° 1-2, 1977, p. 129.

6	 Las «tendencias recientes del capital transnacional que priorizan relativamente menos el con-
trol mayoritario sobre la propiedad, así como la agresiva política de intervención directa em-
presarial del Estado en ciertas industrias, no fueron obstáculo para que aún en 1975 siguiese
siendo alto (63.3%) en indicador de presencia mayoritaria del capital extranjero en la propie-
dad del sector manufacturero. Y este indicador era particularmente elevado en bienes inter-
medios (68.6%) y en bienes de capital y de consumo duradero (67.3%)». Véase GONZALES
VIGIL, F. «Capital transnacional y políticas de industrialización en el Perú», en SÁNCHEZ, F.
et al. Estrategias y políticas de industrialización. Lima: DESCO, 1981, p. 222.

La balanza de pagos como factor limitativo

203

sibilidad de la cuenta corriente frente a cambios en la presión de la demanda, y,
mostrar el tipo de relación que se establece entre la cuenta corriente, por un lado,
y los flujos financieros y movimientos de reservas, por otro.

Los resultados de la investigación se presentan en cinco secciones. En la primera,
se identifican los elementos responsables de la evolución tendencial y de los ciclos
del déficit externo, así como la relación que se establece entre este y el crecimiento
económico. En la segunda, se estima el grado de sensibilidad de la cuenta co-
rriente y de la variación de reservas ante cambios en la presión de la demanda
interna. En la tercera, se evalúa la importancia cuantitativa del papel limitativo
que, a largo plazo, ejerció la balanza de pagos sobre las posibilidades de expan-
sión de la demanda y, por tanto, del crecimiento económico. En la cuarta sección
se profundiza en el examen del origen estructural del desequilibrio externo. Por
último, en las conclusiones se destacan los principales resultados obtenidos, sus
implicaciones de política económica y los contrastes con la concepción de corte
«fondomonetarista».

El estudio, enmarcado en el período 1950-1980, se basa en el análisis de series de
tiempo anuales de los siguientes componentes de la balanza de pagos:

1.	 Exportaciones de bienes FOB
2.	 Importaciones de bienes FOB
3.	 Balanza comercial (1 - 2)
4.	 Balanza de servicios (financieros y no-financieros)
5.	 Balanza en cuenta corriente (3 + 4)
6.	 Inversión extranjera directa, neta
7.	 Balanza básica (5 + 6)
8.	 Entradas de capital financiero, netas
9.	 Variación de reservas internacionales, netas (7 + 8)

También fue necesario contar con información adicional sobre precios internos
y externos, demanda mundial, producción y demanda nacional, tipo de cambio,
etc. Las transformaciones a que fue sometida esta información, el modo en que fue
utilizada y los respectivos métodos y técnicas empleados, se explican o aclaran en
su oportunidad, a medida que se avanza en el análisis.

Félix Jiménez

204

2.	D esequilibrio externo y crecimiento económico: tendencias,
	 ciclos y relaciones

Por desequilibrio externo entendemos el déficit en la cuenta corriente de la ba-
lanza de pagos. La razón que fundamenta esta definición, dados los objetivos de
nuestro trabajo, es que la balanza en cuenta corriente constituye una importante
fuente de financiamiento autónoma para propiciar y apoyar el crecimiento eco-
nómico sobre la base, claro está, de una radical modificación de los factores que
originan su casi permanente desequilibrio.

Llama la atención que sólo en siete años del largo período bajo estudio (1950-1951,
1960, 1964, 1970 y 1979-1980) se registraron superávits, aunque de montos no signi-
ficativos, en la cuenta corriente de la balanza de pagos. Más importante todavía es
que sus déficits no se repitieron con la misma frecuencia ni se presentaron en aque-
llos años en que se registraron balances de comercio negativos. Si se toma en cuenta,
además, que la balanza de servicios fue permanente y significativamente deficitaria,
resulta que, en el caso de nuestro país, la balanza comercial actuó como fuente de
financiamiento de aquélla en la mayor parte de los años del período considerado.7 El
análisis por subperíodos es mucho más ilustrativo. En el cuadro 1 puede apreciarse
que la balanza de comercio acumulada fue superavitaria en los tres lapsos en que se
dividió el período 1950-1980, mientras que la balanza de servicios fue significativa y
crecientemente deficitaria. Por consiguiente, no cabe duda de que esta última balanza
fue la que originó el frecuente desequilibrio externo, reflejado en el signo y montos
de la cuenta corriente acumulada de la balanza de pagos. Esta conclusión no niega,
como se comprenderá más adelante, la influencia negativa que los déficits de la ba-
lanza comercial ejercieron durante el ciclo económico, debido fundamentalmente a la
creciente demanda de importaciones provocada por la expansión industrial.

Cuadro 1
Perú: balanzas acumuladas
(En millones de dólares americanos)

1950-1960 1961-1970 1971-1980
Balanza comercial
Balanza de servicios
(Ingresos factoriales, netos)
Balanza en cuenta corriente
Inversión extranjera directa, neta
Entradas de capital financiero, netas
Variación de reservas, netas

59.6-
-691.8-

(-396.0)
-632.2-
295.2-
355.7-
18.7-

1020.1-
-1646.2-

(-1125.4)
-626.1-

1.9-
892.4-
268.2-

403.8-
-4525.3-

(-4057.7)
-4121.5-

830.7-
4143.9-
853.1-

Fuente: Anexos de este artículo, cuadro A1.

Ahora bien, hay que mencionar que la permanencia y los montos significativos
de los déficits en la cuenta de servicios fueron originados por el incremento

7	 Véase Anexos de este artículo, cuadro A1.

La balanza de pagos como factor limitativo

205

espectacular en la salida neta de capitales, debido al pago de intereses de la deuda
y a las utilidades de la inversión extranjera directa. De 1950-1960 a 1961-1970, la
participación de la cuenta de ingresos factoriales en la generación de los déficits
de la balanza de servicios pasó de 57 a 68 por ciento y ya para 1971-1980, había
aumentado a 90 por ciento.

Por el lado del financiamiento de la balanza en cuenta corriente, en los dos últimos
subperíodos se observa una sobreparticipación de los préstamos externos netos y
entre el primer y el último subperíodos una caída de la participación de la inver-
sión extranjera directa neta de más del 50 por ciento. El comportamiento seguido
por los préstamos externos no es sino un reflejo del carácter crecientemente líquido
adoptado por el capital financiero internacional en los últimos veinte años, con
cuyas entradas masivas a los países en vías de desarrollo se limitó la capacidad de
acción de sus Estados en campos importantes de la política de desarrollo.8

El comportamiento deficitario de la balanza de servicios prácticamente no tuvo re-
lación con el ciclo económico, pero fue responsable del casi permanente desequili-
brio externo y de su empeoramiento en las fases cíclicas de auge o ascenso. La co-
rrelación inversa entre las fluctuaciones cíclicas del producto bruto interno y de la
balanza en cuenta corriente, por un lado, y la conducta opuesta de sus tendencias
en el tiempo, por otro, (ver gráfico 1) apoyan la hipótesis acerca de la restricción
que impone el desequilibrio externo sobre las posibilidades de expansión de la
demanda y de crecimiento económico. Además, como la tendencia descendente
de la tasa de crecimiento del producto bruto interno se inicia al mismo tiempo que
la tendencia ascendente de los déficits de la balanza en cuenta corriente, en los
primeros años de la década de los sesenta, se puede afirmar que la operación de
dicha influencia restrictiva se relaciona no sólo con el proceso de empeoramiento
del déficit en la cuenta de servicios financieros, sino también con el desarrollo de
un patrón de industrialización relativamente distinto del imperante en el período
anterior y que formalmente nace con la Ley N.o 13270 de Promoción Industrial
promulgada en 1959.9

8	 La participación poco significativa de la inversión extranjera directa en el financiamiento del
déficit durante los años 1960-70 y 1971-80, se explica en el contexto de exceso de liquidez
del sistema financiero que desde los años sesenta aumentó drásticamente la oferta de fondos
prestables. Las condiciones recesivas de las principales economías industrializadas reorienta-
ron los capitales al mercado de préstamos y a colocaciones de tipo especulativo. Los países en
vías de desarrollo fueron así envueltos en el círculo de la deuda que en 1982 alcanzó, según
declaraciones del presidente del Banco Mundial, los 626,000 millones de dólares. La presencia
cada vez mayor de la banca privada en los mercados financieros internacionales —más de la
mitad de dicha cifra fue contratada con bancos comerciales— acentuó la competencia y ge-
neró una estructura de la deuda caracterizada por el mayor peso que fueron adquiriendo los
préstamos a corto plazo.

9	 De acuerdo con Thorp y Bertram «The Industrial Promotion law gave lavish incentives for in-
vestment in industry, principally by means of exemptions from import duties on equipment
and intermediate goods, and provision for tax-free reinvestment of profits [...] The Peruvian law
was exceptional in its generosity and lack of selectivity. Most countries restricted incentives to
new activities, or activities with high percentages of local inputs and or local ownership. The

Félix Jiménez

206

Gráfico 1
Cuenta corriente de la balanza de pagos, tendencia y fluctuaciones cíclicas del
producto bruto interno, 1950 - 1980

Peruvian law however offered benefits to all sectors, to established firms as well as new ones;
these benefits included complete exemption from import duties for all ‘basic’ industries, includ-
ing established firms [...] The Law was deliberately intended to encourage foreign investment,
and its unselective nature reflected the prevailing pro-private-enterprise, pro-foreign-capital
ethos in Peru». Véase THORP, R. y BERTRAM, G. Peru 1890-1977: growth and policy in an open
economy. New York: McMillan, 1978, p. 265.

Tasa de
crecimiento
del PBI (a
precios de
1973)

Cuenta
Corriente
 PBI (%)

Cuenta
corriente
 PBI

1978197519681963195819531950

3

2

1

0

- 1

- 2

- 3

- 4

- 5

- 6

- 7

- 8

- 9

0

1

2

3

4

5

6

7

8

9

10

11

1950 1958 1968 1978

PBI

PBI (tendencia)

%

%

La balanza de pagos como factor limitativo

207

En consecuencia, con una industria cada vez más dependiente del exterior, el ob-
jetivo de situar el déficit externo dentro de límites manejables, tuvo que conducir
a la adopción de medidas contraccionistas cada vez más severas. Esto se puede
apreciar en la correspondencia existente entre los períodos de caídas drásticas de
la tasa de crecimiento (1967-1968 y 1975-1978) y los de disminución significativa
del déficit de la balanza en cuenta corriente, debido al notable decremento de las
importaciones provocado por la contracción de la demanda (ver gráfico 1).10

En resumen, el proceso de deterioro de la balanza en cuenta corriente como parte
del producto bruto interno, fue originado, en primer lugar, por la tendencia al
desequilibrio de la balanza comercial y la mayor sensibilidad de las importaciones
a los cambios del producto, debido al desarrollo de una industria dependiente
del exterior; y, en segundo lugar, por el permanente y cada vez más significativo
déficit del balance de ingresos factoriales netos (ver gráfico 2).

La asociación estrecha entre las fluctuaciones cíclicas de la balanza en cuenta co-
rriente y las de la balanza comercial fue resultado de una relación del mismo tipo
existente entre el ciclo de esta última balanza y el correspondiente al de las impor-
taciones (ver gráfico 3). A pesar de esta relación y de la tendencia que involucra, la
balanza de comercio registra superávits en la mayoría de los años del período bajo
estudio, y que, en gran parte, fueron anulados por el significativo y constante balan-
ce negativo de la cuenta de servicios. Únicamente en los años mencionados de 1950-
1951, 1960, 1964, 1970 y 1979-1980, dichos superávits fueron más que suficientes
para compensar el déficit de la balanza de servicios. Como causas fundamentales de
este último pueden mencionarse: a) el pago de intereses cada vez más altos corres-
pondiente a la deuda pública contraída para financiar la acumulación del déficit en
la cuenta corriente y b) los retornos del capital acumulado por las firmas extranjeras
que operan en el país. Finalmente, por todas las razones anteriores puede afirmarse
también que la tasa de expansión de la demanda y, por tanto, la tasa de crecimiento
del PBI alcanzada año con año tuvieron que ser bastante influenciadas por la casi
permanente necesidad de equilibrar las transacciones de la cuenta corriente.

Con el objeto de abundar en la evidencia que apoya las anteriores afirmaciones,
examinamos a continuación los valores medios y las desviaciones stándard de los
componentes de la balanza de pagos. Las series utilizadas corresponden a los años
1952-1978 y están expresadas como porcentajes del valor promedio tendencial de
las exportaciones e importaciones a precios y tasa de cambio constantes de 1973.11

10	 Aunque también se aplicaron políticas estabilizadoras en los años 1957-1958, es interesante
observar que la drástica contracción del producto bruto interno no produce un importante
decrecimiento del déficit externo. La explicación se encuentra, sin duda, en la relativamente
menor propensión marginal a importar de la industria de esos años.

11	 Como deflactor común de todos los componentes de la Balanza de Pagos se utilizó el índice de
precios del Producto Bruto Interno, corregido con el correspondiente índice del tipo de cam-
bio. Por otro lado, el citado valor tendencial respecto al cual se normalizaron todas las series
de tiempo, fue hallado mediante promedios móviles de cinco años centrados en el tercero (ver
anexos, cuadro A2).

Félix Jiménez

208

- 3

- 8

- 7

- 6

- 5

- 4

- 3

- 2

- 1

0

1

2

3

4

- 2

- 1

0

1950 1955 1960 1965 1970 1975 1978

Ing. Fac. Netos
PBI

Cuenta corriente
PBI

Balanza Comercial
PBI

1950 1955 1960 1965 1970 1975 1978

%

%
Bza. Ser. Totales

PBI

Gráfico 2
Los componentes de la cuenta corriente de la balanza de pagos, 1950-1980
(En porcentajes)

La balanza de pagos como factor limitativo

209

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

- 7

- 6

- 5

- 4

- 3

- 2

- 1

- 0

- 1

- 2

- 3

- 4

- 5

30

20

10

0

-10

- 20

-30

1950 1953 1957 1963 1967 1975 1978

XDES

MDES

Balanza comercial
PBI

1950 1953 1957 1963 1967 1975 1978

%

%

Gráfico 3
Balanza comercial y ciclos de la exportación e importación de bienes, 1950-1980
(En porcentajes)

Félix Jiménez

210

Según los datos del cuadro 2, la balanza comercial durante el período 1952-1978
fue, en general, superavitaria, aunque la magnitud de su media (1.7 por ciento
del valor promedio tendencial de las exportaciones e importaciones), indica que
los superávits generados no fueron sistemáticamente significativos. Lo contrario
ocurre con la balanza de servicios que registra altos déficits y ningún superávit
durante el período considerado (véase gráfico 2 y cuadro 2). Por otro lado, mien-
tras los sistemáticos déficits registrados en la balanza en cuenta corriente son ex-
plicados por aquélla, sus cambios estructurales son explicados por las modifica-
ciones ocurridas en la balanza comercial puesto que ambas reportan desviaciones
estándar de magnitudes más o menos similares y notoriamente mayores que la de
la cuenta de servicios. Además, en el mismo cuadro se observa que la cuenta de
ingresos factoriales netos es la que ocasiona gran parte del déficit de la balanza
total de servicios, al mismo tiempo que su desviación estándar no acusa cambios
estructurales significativos.

Cuadro 2
Media y desviación estándar de los componentes de la balanza de pagos, 1952-1978
(En porcentajes)

Media Desviación
estándar Mínimo Máximo

Balanza comercial
Balanza de servicios
(Ingresos factoriales, netos)
Balanza en cuenta corriente
Inversión extranjera directa, neta
Balanza básica
Entradas de capital financiero, netas
Variación de reservas, netas

1.7-
-23.6-

(-15.6)
-21.9-

5.1-
-16.8-
15.7-
-1.1-

22.9-
4.0-

(5.2)
23.4-
7.1-

19.6-
13.2-
14.9-

-59.3-
-28.9-

(-31.4)
-82.9-
-9.7-

-65.9-
0.1-

-46.1-

40.8-
-15.2-
(-5.0)
22.6-
17.8-
12.9-
64.8-
31.4-

Fuente: Anexos, cuadro A2.

En el cuadro 3 se presentan los valores promedio de los componentes de la balan-
za de pagos alcanzados en cada uno de los ciclos de las exportaciones del país, con
el objeto de mostrar la importancia de los aludidos cambios estructurales. Es inte-
resante confirmar la modificación del comportamiento de la balanza comercial a
partir de la primera mitad de la década de los sesenta: su media avanza hacia un
valor crecientemente excedentario hasta el período 1962-1964, para luego descen-
der ciclo con ciclo hasta alcanzar un déficit promedio que aproximadamente es,
en valor absoluto, una y media veces mayor que el superávit promedio más alto.
Como era de esperarse, este comportamiento tendencial se refleja claramente en
los cambios operados en la balanza en cuenta corriente,12 los mismos que ocurrie-
ron precisamente en aquellos ciclos (los cuatro últimos) que registraron los más
altos déficits en la cuenta de ingresos factoriales netos.

12	 El coeficiente de correlación de la balanza en cuenta corriente con la balanza comercial para
el conjunto del período 1952-1978, fue de 0.987. Ambas balanzas fueron medidas como por-
centajes del valor promedio tendencial de las exportaciones e importaciones a precios y tasa
de cambio constantes de 1973.

La balanza de pagos como factor limitativo

211

Cuadro 3
Valores de la media de los componentes de la balanza de pagos durante los ciclos
de las exportaciones
(En porcentajes)

1952-
1956

1957-
1961

1962-
1964

1965-
1970

1971-
1974

1975-
1978

Balanza comercial
Balanza de servicios
(Ingresos factoriales, netos)
Balanza en cuenta corriente
Inversión extranjera directa, neta
Balanza básica
Entradas de capital financiero, netas
Variación de reservas, netas

-3.7-
-20.8-

(-11.3)
-24.5-
10.5-

-14.0-
14.5-
0.5-

4.3-
-23.2-

(-14.1)
-18.9-

8.6-
-10.3-
11.7-
1.4-

16.7-
-23.6-

(-13.1)
-6.9-
1.6-

-5.3-
11.9-
6.6

14.0-
-25.6-

(-18.4)
-11.6-
-0.7-

-12.3-
14.7-
2.4-

2.8-
-22.5-

(-14.4)
-19.7-

2.6-
-17.1-
21.2-
4.1-

-25.7-
-25.6-

(-21.5)
-51.3-

7.6-
-43.7-
20.9-

-22.8-

Fuente: Anexos, cuadro A2.

En relación al financiamiento, el comportamiento de la balanza básica indica que
la inversión extranjera directa neta no compensó el persistente déficit de la cuenta
corriente en ninguno de los ciclos de las exportaciones. Por lo demás, la partici-
pación de este tipo de inversión disminuyó notablemente a partir del período
1957-1961, tornándose negativa en los años 1965-1970; en otras palabras, su papel
compensatorio se hizo poco importante justamente a comienzos de los años se-
senta, cuando los problemas financieros comenzaron a limitar la expansión de la
demanda interna. Todo esto explica por qué la desviación stándard de la balanza
básica —cuando se considera el conjunto del período bajo estudio— resulta lige-
ramente menor que la de la cuenta corriente.

La variación de reservas presenta un importante cambio de signo negativo en el
último ciclo de las exportaciones, lo que sin duda influyó en el alto valor de su
desviación estándar (ver cuadro 2). Sin embargo, merece especial atención el no-
torio incremento de su desviación stándard a partir de 1962: de 5.6 en 1952-1961,
aumentó a 12.5 en 1962-1964 y a 21.3 en 1975-1978. Estos resultados y el compor-
tamiento descrito de los flujos financieros (ver cuadros 2 y 3), indican que no hay
relación significativa entre los cambios en la presión de la demanda interna y los
movimientos de reservas.13 Además, si se toma en cuenta el peso creciente de los
problemas de pago generados por los flujos financieros, la persistencia del des-
equilibrio externo resultante tuvo que haber originado la agudización del conflic-
to entre los objetivos internos de crecimiento y los objetivos externos, limitando
de esta manera las posibilidades de expansión de la demanda.

13	 Los coeficientes de correlación del producto con los flujos de capital financiero y variación
de reservas, obtenidos para el período 1952-1978, fueron de 0.18 y de –0.33, respectivamente.
Para el cálculo de estos valores se consideraron las desviaciones porcentuales del PBI sobre
su tendencia y los valores porcentuales de los citados componentes de la balanza de pagos
respecto al valor promedio tendencial de las exportaciones e importaciones a precios y tasa de
cambio constantes de 1973.

Félix Jiménez

212

3.	L os efectos de las variaciones en la presión de la demanda sobre el
desequilibrio externo

En el examen de los ciclos, evolución y relaciones de los componentes de la ba-
lanza de pagos hemos encontrado evidencias del papel limitativo que el desequi-
librio externo ejerció sobre las posibilidades de crecimiento económico. Sin em-
bargo, para evaluar su grado de importancia requerimos todavía de un segundo
paso: tenemos que estimar la elasticidad de la cuenta corriente ante cambios en
la presión de la demanda o, más exactamente, los efectos a corto plazo de estos
cambios sobre los flujos de la balanza de pagos.

El modelo utilizado para la estimación de las elasticidades, fue el siguiente:14

1)	 XDESt = a0 GDESt + a1 GDESt–1 + ux

2)	 MDESt = b0 YDESt + b1 YDESt–1 + um

3)	 SDESt = g0 MDESt + g1 XDESt + us

3a) 	 STESt = d0 MDESt + d1 XDESt + ust

4)	 CDESt = XDESt – MDESt + STESt

5)	 IDESt = uI

6)	 BDESt = CDESt + IDESt

7)	 FDESt = l0 BDESt + l1 BDESt–1 + uf

8)	 VRESt = BDESt + FDESt

donde: XDES = exportaciones de bienes FOB; MDES = importaciones de bienes
FOB; SDES = balanza de servicios no financieros; STES = balanza de servicios
totales; CDES = balanza en cuenta corriente; IDES = inversión extranjera directa
(entradas netas); BDES = balanza básica; FDES = entradas netas de capital finan-
ciero; VRES = variación de reservas internacionales; GDES = demanda mundial15;
YDES = demanda nacional, u = errores o perturbaciones.

Puesto que se trata de evaluar efectos a corto plazo, las series de tiempo utilizadas
fueron las desviaciones de los valores de los componentes de la balanza de pagos
respecto a su tendencia. Estas desviaciones se calcularon como porcentajes del
valor promedio tendencial de las exportaciones e importaciones; procedimiento
que, para el caso que nos ocupa y previa conversión de las correspondientes series
a precios y tasa de cambio constantes, conserva la propiedad de adición descrita al

14	 Un modelo similar puede verse en CRIPPS, F. y TARLING, R. «The Balance of Payment as a
Constraint on Growth in Advanced Capitalist Economies 1954-73», mimeo. Cambridge: Uni-
versity of Cambridge. Department of Applied Economics, 1973.

15	 Como «proxy» de demanda mundial se eligió la serie de importaciones a precios constantes
de 1973 de los países que, en la denominación del FMI, se consideran industriales. La infor-
mación en valores corrientes y los datos primarios de los índices de valores unitarios fueron
obtenidos de Fondo Monetario Internacional. International Financial Statistics. Anuario 1980 y
vol. 34, N.° 1, 1981.

La balanza de pagos como factor limitativo

213

inicio de este trabajo.16 Como indicador de demanda se utiliza el logaritmo natu-
ral de la variable pertinente (PBI o importaciones de países industriales) sobre su
tendencia,17 expresado igualmente en unidades porcentuales.

El cuadro 4 contiene los resultados de la estimación de los parámetros del mo-
delo. Como podrá apreciarse la respuesta de las exportaciones a los cambios de
la demanda mundial es casi proporcional, mientras que el comportamiento de
las importaciones frente a incrementos de la demanda interna contiene un efecto
aceleración, sin duda producto de una marcada dependencia de la producción
industrial interna respecto a insumos y otros bienes provenientes del mercado ex-
terno.18 Dado que esta dependencia aumentó en lugar de disminuir a medida que
se avanzaba en el proceso de crecimiento industrial, sus efectos negativos sobre
la balanza de pagos en las fases ascendentes del ciclo económico tuvieron que ser
cada vez más intensos originando así la ya citada tendencia al empeoramiento del
desequilibrio externo.19

16	 Ver Anexos, cuadro A2.
17	 Estos valores tendenciales también se obtienen mediante promedios móviles de cinco años,

centrados en el tercero.
18	 El proceso de sustitución de importaciones formalmente impulsado hacia su segunda fase por

la Ley de Promoción Industrial fue de carácter espúreo porque se limitó básicamente al pro-
ducto final, generando una industria cada vez más dependiente de insumos, bienes de capital
y tecnología importadas, que necesariamente tuvo que revertir, por sus impactos negativos
en la balanza de pagos, contra las facultades de su probado papel como factor dinámico del
crecimiento. De aquí no se concluye, como lo hace Beaulne, que la industrialización orientada
al mercado interno no haya sido la fuerza motriz de la economía; fue el tipo de sustitución de
importaciones seguido que restringió crecientemente dicha fuerza porque drenó hacia el exte-
rior la influencia del crecimiento de la demanda sobre el desarrollo industrial y porque a tra-
vés de sus impactos negativos sobre la balanza de pagos, limitó las posibilidades de sostener
tasas constantes o crecientes de expansión de la demanda. Por lo demás, la consecuencia de
este diagnóstico, cuya evaluación estamos efectuando aquí, no puede ser el postular el aban-
dono de la Sustitución de Importaciones con orientación al mercado interno, como lo hacen
Schydlowsky y Wicht, sino la eliminación de su carácter espúreo mediante políticas activas y
complementarias de regulación de la demanda y de comercio exterior. Véase: (a) BEAULNE,
M. Industrialización por sustitución de importaciones. Lima: ESAN. Dirección de Investigación,
1975; (b) SCHYDLOWSKY, D. y WICHT, J. J. Anatomía de un fracaso económico, Perú 1968-1978.
Lima: Universidad del Pacífico, 1979; c) JIMÉNEZ, F. op. cit.

19	 En el período del proceso sustitutivo espúreo el crecimiento industrial fue impulsado por
las ramas metalmecánicas (productos metálicos, maquinaria eléctrica y no-eléctrica, mate-
rial de transporte, etc.) orientadas fundamentalmente a la producción de bienes de consumo
durables. Estas ramas a diferencia de las que estimularon el crecimiento en el anterior perío-
do de industrialización, no sólo dependen de bienes de capital extranjero sino de insumos
importados; por tanto, al haberse roto el eslabonamiento hacia atrás con la presencia de
estas ramas, el impulso al crecimiento del sector manufacturero en su conjunto en las fases
ascendentes del ciclo económico, es menguado por la generación de una demanda orientada
no hacia el propio sector sino hacia mercados externos. Para un examen de las característi-
cas del proceso peruano de sustitución de importaciones ver CARBONETTO, D. «La crisis
económica y el modelo de acumulación» en Socialismo y Participación. Lima, N.° 1, octubre
de 1977, pp. 35-69.

Félix Jiménez

214

Cuadro 4
Resultados de la estimación de los parámetros del modelo

Elasticidad Estadísticas
t

Desviación
estándar de las
perturbaciones

Exportaciones de bienes α0 = -1.311
α1 = -1.070

2.858
2.340 8.97

Importaciones de bienes β0 = -3.031
β1 = -2.340

2.407
1.795 10.77

Balanza de servicios no-financieros γ0 = -0.131
γ1 = -0.033

-4.506
-0.931 2.27

Balanza de servicios totales δ0 = -0.135
δ1 = -0.109

-4.419
-3.673 3.19

Balanza líquida (Flujos financieros netos)* λ0 = -0.706
λ1 = -0.069

-4.676
0.459 12.34

* Estadística Durbin-Watson = 1.70 (n = 26)
Notas:
1)	 Todas las series de tiempo utilizadas fueron construidas para el período 1952-1978.
2)	 La autocorrelación reportada en la estimación de las cuatro primeras ecuaciones fue corregida por el mé-

todo iterativo de Cochrane-Orcutt.

Por otro lado, en el mismo cuadro se observa que la balanza de servicios totales
(financieros y no-financieros) es significativamente inelástica tanto respecto a las
variaciones de la demanda mundial como respecto a los cambios en la presión
de la demanda interna. Esto confirma la hipótesis de que los servicios constan-
temente deficitarios más que explicar los ciclos del desequilibrio externo, fueron
causa de su presencia casi permanente durante el período bajo estudio. Por últi-
mo, el comportamiento de los flujos financieros no totalmente compensatorio del
desequilibrio externo, se refleja en el valor de su elasticidad, significativamente
menor que uno desde el punto de vista estadístico.

El modelo también permite cuantificar los efectos de un incremento de la deman-
da sobre la cuenta corriente y el movimiento de reservas de la balanza de pagos.
El cuadro 5 contiene las magnitudes de estos efectos así como de la respuesta
compensatoria de los flujos financieros. Todas las cifras corresponden a las modi-
ficaciones producidas en los componentes normalizados de la balanza de pagos
cuando el PBI aumenta en 1%.

La balanza de pagos como factor limitativo

215

Cuadro 5
Efectos del incremento de la demanda sobre la cuenta corriente y la variación
de reservas de la balanza de pagos
(En porcentajes)

Efecto en el primer año Efecto total
Balanza en cuenta corriente -3.437a

-3.440b
-6.074a

-6.096b

Flujo financiero compensatorio del efecto
sobre la cuenta corriente

-0.706 -0.637

Variación de reservas -1.007a

-1.011b
-2.205a

-2.213b

a	 Efecto calculado con las ecuaciones (1), (2), (3) y (4).
b	 Efecto calculado sustituyendo la ecuación (3) por la ecuación (3a).
Notas:	
		 1) 	 Las magnitudes de los efectos corresponden al 1% de incremento en el PBI.

		 2)	 Efecto en la cuenta corriente
			 Primer año:
			 (a) -β0 (1 - γ0); (b) -β0 (1 - δ0).
			 Total:
			 (a) –(β0 + β1) (1 - γ0); (b) –(β0 + β1) (1 - δ0).

		 3)	 Efecto financiero compensatorio
			 Primer año: -λ0; Total: -(λ0 + λ1).

		 4)	 Efecto sobre el movimiento de reservas
			 Primer año: (a) -β0 (1 - γ0) (1 + λ0);	 (b) -β0 (1 - δ0) (1 + λ0).
			 Total: (a)	 –(1 - γ0) (β0 + β1) (1 + λ0 + λ1); (b) –(1 - δ0) (β0 + β1) (1 + λ0 + λ1).

Como era de esperarse, el efecto sobre la cuenta corriente es negativo y signi-
ficativo. Por su parte, el efecto también adverso sobre la variación de reservas
internacionales netas indica que el comportamiento de los flujos financieros sólo
es parcialmente compensatorio en relación a los cambios provocados en la cuenta
corriente de la balanza de pagos. Los flujos financieros, además, tienen una in-
fluencia desestabilizadora puesto que contribuyen al déficit en cuenta corriente al
margen de cambios en la demanda.

4.	L a cuenta corriente de la balanza de pagos como obstáculo
	 al crecimiento

La alta sensibilidad de la cuenta corriente de la Balanza de Pagos a variaciones de
la demanda interna no es prueba del papel restrictivo que sus persistentes déficits
ejercieron sobre la expansión de la demanda y, por lo tanto, sobre el crecimiento
económico. Para demostrar la efectiva operación de este papel y obtener indica-
ción de su grado de importancia, necesitamos auxiliarnos de tasas teóricas de cre-
cimiento del PBI que correspondan a balances en cuenta corriente equilibrados, es
decir, con saldos iguales a cero.

Félix Jiménez

216

En primer lugar, elegimos como períodos de referencia los ciclos de la exportación
total de bienes comprendidos en los años 1952 a 1978 (ver gráfico 3); suponemos
que estos ciclos están dados porque su comportamiento depende básicamente de
la demanda mundial. Como paso siguiente y último estimamos tasas de ajuste
de las tasas reales de crecimiento del PBI, de tal forma que las nuevas tasas dejen
intacto el ciclo del producto y conduzcan, en promedio, a saldos cero en la cuenta
corriente de la Balanza de Pagos. Estas estimaciones se efectúan para cada uno de
los seis ciclos de las exportaciones (1953-1956, 1956-1961, 1961-1964, 1964-1970,
1970-1974 y 1974-1978), sin alterar la tasa y magnitud del producto correspondien-
te a los picos iniciales: obviamente, como se comprenderá, las tasas teóricas cal-
culadas son promedios para cada ciclo no tienen por qué expresar lo que hubiera
ocurrido de haberse modificado la tasa de crecimiento del PBI en los sucesivos
ciclos de las exportaciones.20

Los resultados del ejercicio propuesto pueden verse en el cuadro 6.21

De 1953 a 1970 decrece, ciclo con ciclo, la diferencia entre las tasas reales y teóricas
de crecimiento, mientras que en el quinto ciclo (1970-1974) aumenta pero no hasta
una magnitud igual o superior a los dos puntos porcentuales. En consecuencia,
puede afirmarse que desde el período 1953-1956 hasta fines del penúltimo ciclo,
las posibilidades de expansión de la demanda enfrentaron crecientes restricciones
por el lado de la balanza de pagos. Sin embargo, la operación de este factor
restrictivo parece menos evidente en el último ciclo debido al alto valor que
alcanzó la diferencia entre las citadas tasas de crecimiento; cabe mencionar, no
obstante, que se trata de un período especial: en primer lugar, se inicia con los
años que registran los más altos déficits de la balanza en cuenta corriente y,
en segundo lugar, comprende años de sucesivas disminuciones en la tasa de
crecimiento del producto (ver gráfico 1). Todo indica que el origen estructural
del desequilibrio condujo a una situación que, en el estado actual de desarrollo
alcanzado por la economía de nuestro país, exigió la imposición de tasas ya no
cercanas o iguales a cero, sino de tasas negativas de valor absoluto cada vez
mayor, para lograr relativos mejoramientos en la cuenta corriente de la balanza
de pagos (ver cuadro 7).

20	 Para una mayor explicación de este tipo de procedimiento, véase CRIPPS, F. y TARLING, R.,
op. cit., pp., 18 y 21.

21	 El efecto de las modificaciones en la tasa de crecimiento del PBI sobre la cuenta corriente se
obtuvo a partir de los parámetros estimados del modelo. La fórmula utilizada para el cálculo
de la tasa de ajuste fue la siguiente:

donde: a = -β0 (1 - δ0); b = -(β0 + β1) (1 - δ0); t = 1, 2, ..., n (años del ciclo de las exportaciones)

[](1)
t

aj

CDES
r

at b t
∑=

∑ + −

La balanza de pagos como factor limitativo

217

Cuadro 6
Efectos de la modificación de la tasa de crecimiento del PBI sobre la cuenta corriente
de la balanza de pagos
(En porcentajes)

Ciclos de las
exportaciones

Tasa de crecimiento del PBI Cuenta corriente de balanza de pagos

Real Teórica Real Teórica

19531)	 5.33 5.33 -28.6 -28.6
1954
1955
1956

5.95
4.23
3.77

3.37
1.65
1.19

-7.0
-32.9
-33.9

1.2
-8.3
6.5

19562)	 3.77 3.77 -33.9 -33.9
1957
1958
1959
1960
1961

6.49
0.35
4.71
11.31
6.99

5.28
-0.86
3.50

10.10
5.78

-43.5
-38.2
-12.1

2.0
-2.8

-39.3
-26.7

6.8
28.3
30.9

19613)	 6.99 6.99 -2.8 -2.8
1962
1963
1964

8.17
4.15
7.34

7.45
3.43
6.62

-7.6
-15.3

2.3

-5.1
-8.4
13.5

19644)	 7.34 7.34 2.3 2.3
1965
1966
1967
1968
1969
1970

5.16
6.42
3.36
-0.25
3.86
5.41

4.54
5.80
2.74

-0.87
3.24
4.79

-20.5
-29.0
-36.7
-5.5
-0.1
22.6

-18.4
-23.1
-27.1

7.9
17.2
43.5

19705)	 5.41 5.41 22.6 22.6
1971
1972
1973
1974

5.03
1.66
4.27
7.48

3.46
0.09
2.70
5.91

-4.0
-3.2

-16.4
-55.3

1.4
11.7
8.1

-21.2
19746)	 7.48 7.48 -55.3 -55.3
1975
1976
1977
1978

4.54
2.02
-0.06
-0.50

0.47
-2.05
-4.13
-4.57

-82.9
-63.3
-48.3
-10.4

-68.9
-24.5
15.4
78.0

Notas:
a. Los datos reales y teóricos de la cuenta corriente representan desviaciones porcentuales del valor promedio
tendencial de las exportaciones e importaciones expresadas en precios y tasa de cambio constantes de 1973.
b. La tasa teórica corresponde a un saldo promedio igual a cero de la balanza en cuenta corriente durante los
años de duración de cada ciclo de las exportaciones.

Félix Jiménez

218

Cuadro 7
Tasas reales y teóricas de crecimiento del producto bruto interno durante los ciclos
de las exportaciones
(En porcentajes)

Ciclos de las exportaciones Tasas reales
(RR)

Promedio tasa teórica*
(RT)

1953-1956
1956-1961
1961-1964
1964-1970
1970-1974
1974-1978

4.65
5.91
6.54
3.97
4.59
1.48

2.07
4.70
5.82
3.35
3.02

-2.59

* Tasa teórica correspondiente a un saldo promedio igual a cero en la cuenta corriente.

El nivel estadísticamente significativo de la correlación entre las tasas reales y
teóricas de crecimiento del producto estimada mediante análisis de regresión,
confirma la influencia restrictiva de los requerimientos de equilibrio de la cuenta
corriente de la balanza de pagos sobre las posibilidades de expansión de la de-
manda y, por tanto, del crecimiento del PBI. Puesto en otros términos, confirma
que las tasas de crecimiento del producto alcanzadas en los sucesivos ciclos de las
exportaciones fueron significativamente influenciadas por la casi frecuente nece-
sidad de lograr el equilibrio de la balanza en cuenta corriente.

Los resultados del análisis de regresión son los siguientes:

RR = 2.94 + 0.58RT
 (6.876)
donde: F (1,4) = 47.44; R2 = 0.92; se	= 0.55 (desviación estándar de los errores). El
valor de la estadística t se encuentra entre paréntesis debajo del coeficiente esti-
mado.

El 92 por ciento de las variaciones de la tasa real de crecimiento del producto
durante los seis ciclos de las exportaciones de bienes, es explicado por las
variaciones de las tasas teóricas o, más propiamente, por los requerimientos (y
medidas) de solución de los problemas financieros generados por el frecuente y
creciente desequilibrio externo registrado en el período 1952-1978. La elasticidad
del producto real respecto al producto teórico es menor que la unidad pero
significativamente distinto de cero. Todos estos resultados finalmente prueban la
hipótesis de que la Balanza de Pagos actuó como el más importante obstáculo al
crecimiento económico.

Es claro que al actuar como impedimento de la expansión de la demanda durante
el ciclo económico, los problemas de la Balanza de Pagos también obstaculizaron el
desarrollo de su influencia directa y acumulativa sobre el crecimiento económico a

La balanza de pagos como factor limitativo

219

largo plazo,22 originando así una tendencia decreciente del producto que se inicia
precisamente en los primeros años de la década de los sesenta, momento en que
suponemos comenzó a operar un nuevo patrón de acumulación (ver gráfico 1).23

La crisis económica de nuestro país es un claro producto del desarrollo de una
relación viciada de raíz entre un proceso sui generis de producción industrial y los
problemas financieros de balanza de pagos. A pesar del papel central que clara-
mente tuvo el sector manufacturero en el crecimiento económico, la proliferación
de industrias en alto grado dependientes del exterior tuvo necesariamente que
originar una tendencia al deterioro de las cuentas externas. Por esta razón y debi-
do a que el crecimiento industrial depende fundamentalmente de la expansión de
la demanda, la cuenta corriente de la balanza de pagos se hizo altamente sensible
a los cambios en la presión del mercado. Además, la persistencia y acentuación del
desequilibrio externo al restringir las posibilidades de expansión de la demanda,
restó capacidad a la manufactura para impulsar sostenidamente el crecimiento
económico; más exactamente, al bloquear la posibilidad de mantener o incremen-
tar las tasas de expansión de la demanda interna, obstaculizó la posibilidad de lo-
grar un mayor crecimiento del sector manufacturero y, consecuentemente, limitó
el desarrollo de su influencia positiva, a largo plazo, sobre la balanza de pagos.24

El resultado de la interacción de los fenómenos descritos fue agravándose en tér-
minos de posibilidades de crecimiento a medida que se extendía e intensificaba
el modelo de industrialización, hasta devenir en una de las crisis más agudas y
duraderas de la historia moderna del país, cuya característica principal —que la
hace distinta de las otras— es la de poner en evidencia el agotamiento del patrón
de acumulación vigente desde inicios de la década de los sesenta: el origen y la
orientación de las inversiones, la utilización del excedente, los vínculos con los
mercados externos, el patrón de consumo y distribución del ingreso y el esquema
de financiamiento del desarrollo económico. Ciertamente, se trata de una crisis
estructural: por un lado, los impactos negativos del crecimiento industrial sobre
la balanza de pagos minimizaron sus correspondientes efectos positivos a largo
plazo, y, por otro, el desequilibrio externo redujo aún más la significación de estos

22	 El examen empírico de la relación existente entre crecimiento y expansión de la demanda
puede verse en JIMÉNEZ, F., op. cit., pp. 2-11.

23	 Para un análisis del modelo de crecimiento implícito en la segunda fase de sustitución de
importaciones desarrollada en el Perú, véase CARBONETTO, D., op. cit. Véase también,
THORP, R. op.cit.

24	 En el esquema económico liberal, el creciente desequilibrio externo y la crisis aparecen como
resultados de la «ausencia de un crecimiento industrial exportador» provocada por la política
de sustitución de importaciones, vale decir, por la industrialización para el mercado interno.
Sobre la base de este simple diagnóstico sus partidarios proponen como estrategia de solu-
ción, la «orientación hacia fuera» del crecimiento industrial. La justificación de este tipo de
propuesta para el caso del Perú puede verse en SCHYDLOWSKY, D. y WICHT, J. J., op. cit.

Félix Jiménez

220

últimos al mismo tiempo que bloqueó las posibilidades de crecer con altas y sos-
tenidas tasas de expansión de la demanda.25

En resumidas cuentas, el desequilibrio externo constituye no sólo un resultado de,
sino también una de las causas fundamentales de los desajustes estructurales pro-
vocados por el modelo de industrialización seguido y por la restricción creciente
que este impuso a las posibilidades de crecimiento. Como se recordará, esta doble
característica del desequilibrio externo se relaciona no sólo con el alto grado de
sensibilidad de la cuenta corriente ante cambios en la presión de la demanda, sino
también, con el efecto drenaje que las inversiones y flujos financieros de la cuenta
de capital ocasionan por el lado de los ingresos factoriales netos. La operación en
el tiempo de estos dos fenómenos es lo que tipifica, en el caso del Perú, el carácter
estructural del llamado estrangulamiento externo.26

25	 El defecto de la política de sustitución de importaciones no fue su orientación al mercado interno
sino el de no haber propiciado el desarrollo de una estructura industrial articulada, con un sector
endógeno de bienes de producción que evite el drenaje hacia el exterior en forma de importacio-
nes crecientes, de los efectos multiplicadores de los dos elementos constitutivos y dinámicos de
la demanda interna: la inversión y el gasto público. Fue una política no-discriminatoria dirigida
a la producción de bienes de consumo durables cuyo predominio en el proceso de expansión
industrial y su creciente dependencia del exterior, quebró la importante vinculación de la in-
dustria de los años cincuenta con los sectores productores de materias primas exportables. Por
otro lado, como el patrón de distribución del ingreso generado por este nuevo tipo de industria
tendía a ser cada vez más concentrado, las posibilidades del crecimiento sostenido del mercado
interno se angostaron aún más. En consecuencia, el drenaje hacia el exterior y al regresivo patrón
de distribución del ingreso, limitaron el papel dinámico de la demanda efectiva, fenómeno que
al chocar con el modelo de acumulación tuvo que originar la tendencia descendente de la tasa de
crecimiento del producto bruto interno, hasta desembocar, debido a la intensificación de la insufi-
ciencia dinámica de la demanda después de cada sucesivo ciclo, en la crisis estructural actual. Los
siguientes datos apoyan algunas de las afirmaciones anteriores. «El 10% de las familias obtienen
el 44% del ingreso familiar total». «Las familias de altos ingresos que están incorporadas al sector
moderno de la economía [...] comprenden el 10% de la población», equivalente a 300 mil en 1978.
«La industria manufacturera, el gran comercio y los servicios privados se orientan principalmente
a satisfacer la necesidad de este grupo; y no olvidemos que esta industria es la principal utilizado-
ra de dólares de lo asignado al sector privado». Véase AMAT Y LEÓN, C. La economía de la crisis
peruana. Serie Materiales de Trabajo N.° 16. Lima: Fundación Friedrich Ebert, 1978, p. 10.

26	 El origen de este desequilibrio, cuya naturaleza estructural examinaremos con más detalle
en la siguiente sección, no puede adjudicarse sin reparo alguno a las políticas concomitantes
de sustitución de importaciones y de protección industrial. Ambas son complementarias del
crecimiento de las exportaciones manufactureras, porque al apoyarse en el papel del merca-
do interno contribuyen a desarrollar la capacidad productiva industrial y la productividad
del trabajo, condiciones necesarias para mejorar la capacidad de penetración de los produc-
tos manufacturados en los mercados externos. Por lo demás, es claro que en países indus-
trialmente atrasados estas dos condiciones sólo pueden alcanzarse mediante la sustitución
y la protección del mercado interno industrial, como también es claro que para superar el
estrangulamiento externo y las limitaciones internas a la expansión de la demanda se debe
no sólo modificar el patrón de distribución del ingreso sino también reforzar la orientación
de la industria hacia el mercado interno evitando que los efectos dinámicos de la demanda
interna fluyan hacia el exterior en forma de importaciones crecientes. Para una explicación de
la relación de complementariedad entre el crecimiento de las exportaciones y las políticas de
protección y sustitución de importaciones, véase JIMÉNEZ, F. op. cit.

La balanza de pagos como factor limitativo

221

5.	E l carácter estructural del desequilibrio externo

La salida de fondos al exterior por pago de utilidades e intereses de la deuda
se destaca tanto por su permanencia como por su creciente peso negativo en la
balanza de servicios. De no ser por este comportamiento, los saldos positivos acu-
mulados de la balanza comercial en las dos últimas décadas del período bajo es-
tudio, habrían sido suficientes para generar superávits en la cuenta corriente de la
balanza de pagos (ver cuadro 1) y, consecuentemente, los grados de libertad para
impulsar el crecimiento mediante la expansión de la demanda habrían sido ma-
yores. El cada vez más alto grado de liquidez de los préstamos, asociado a la pri-
vatización y creciente competencia de las instituciones que operan en el mercado
internacional de capitales,27 intensificó el dominio financiero sobre la economía,
fortaleció la intervención de los especuladores internacionales en las decisiones
internas y redujo la libertad de acción del Estado en el campo de la política de
desarrollo.28 En sólo quince años, de 1960 a 1975, el monto del servicio de la deu-
da externa total se multiplicó por doce y, como parte de las exportaciones FOB
de bienes, aumentó en aproximadamente 37 puntos porcentuales (ver cuadro 8).
Este crecimiento espectacular tuvo su origen fundamentalmente en las cifras de
endeudamiento público que superaron con creces a los del sector privado. Obsér-
vese además que, por efectos de este endeudamiento inusitado, el país tuvo que
destinar al pago de intereses el 9.4 por ciento de sus ingresos por exportaciones en
1968 y el 19.3 por ciento en 1975.

27	 De acuerdo con J. Hawley, el sistema monetario internacional fue transformado desde media-
dos de los años sesenta, de un «system organized and maintained by official governmental
and transgovernmental bodies to one increasingly dominated by private sector institutions of
capital». «The growth of global comercial banking was part of the symbiotic development of
the internationalization of productive capital, in form of the so-called multinational corpora-
tion». (Debido a este fenómeno) «The world has experienced a trebling of international liquid-
ity between 1969 to 1975, if measured in dollars: from $78 billion at the end of 1969 to about
$225 billion at the end of 1975 [...] One important corollary of the explosion of world reserves
is that world liquidity creation under the managed float is increasingly demand determined.
That is, a country needing reserves for any reason whatsoever is able to obtain them through
private sector [...] sources». Véase HAWLEY, J. «International Banking and the International-
ization of Capital», en URPE, Union for Radical Political Economics U. S. Capitalism in Crisis.
New York: La Unión, 1978, pp. 125 y 128.

28	 Un examen detallado de las formas de control y dominio de las economías de los países endeu-
dados puede verse en HILL, J. «Financial instability, debt, and the third world», en URPE op. cit.
Refiriéndose al Perú (1977), este autor señala lo siguiente: «A further example of this increased
and intensified dominance of finance capital over less developed countries can be seen in the
recent case of Peru, which received a recent loan of $150-200 million from a group of U.S. banks
headed up by Wells Fargo, only on the condition of increased surveillance by these banks of the
Peruvian economy. The plan of the Peruvian government to set its accounts straight involved,
among other measures, a government hiring freeze, cutbacks in government expenditures and
allowing food prices to rise by 25-30%. This U. S. bank surveillance is designed to oversee the
Peruvian government’s program of cutting consumer demand at home and making Peruvian
exports cheaper abroad-all for a loan that is solely to enable Peru to meet its immediate repay-
ment schedule on $3.7 billion of foreign debt». HILL, J., op. cit. p. 140.

Félix Jiménez

222

Cuadro 8
Servicio de la deuda externa total de mediano y largo plazo, 1960-1975*
(En millones de dólares americanos)

1960 1968 1975

TOTAL
Público

Amortización
Intereses

Privado
Amortización
Intereses

53.8
31.5
24.4
7.1

22.3
11.5
10.8

246.7
176.3
137.2
39.1
70.4
30.5
39.9

637.8
547.1
326.0
221.1
90.7
62.7
28.0

 Servicio total
x 100 12.1 29.4 49.4

 Exportaciones FOB

* Por dificultades de medición exacta, en los montos de intereses se incorpora la parte correspondiente a la
deuda de corto plazo.

Fuente: Banco Central de Reserva del Perú. Anexo Estadístico del Sector Externo Peruano, 1970-1981, febrero 1982;
Banco Mundial, Perú: Long-Term Development Issues, Volumen III, Abril 1979; Anexos, cuadro A1.

La influencia limitativa que la cuenta de ingresos factoriales ejerció sobre la de-
manda a través de su creciente peso negativo en la cuenta corriente,29 y su com-
portamiento autónomo a través del tiempo, configuraron una situación difícil
de modificar con las conocidas políticas contraccionistas y que no corresponden
totalmente a aquella interpretación que otorga a las fluctuaciones del mercado
internacional el carácter de determinante de la dinámica interna de la economía.
Por un lado, hay evidencia de que la expansión de la demanda o mercado interno
es el factor esencial del crecimiento30 y, además, de que su desempeño como tal
tiende a ser más limitado debido a las restricciones que le impone el desequili-
brio externo, intensificado por la dominación financiera. Esto no significa, como
será aclarado más adelante, que las fluctuaciones del mercado internacional sean
irrelevantes para explicar las dificultades que se le presentan durante el ciclo al
proceso de crecimiento económico. Y, por otro, en términos de política económica,
las medidas contraccionistas orientadas a atenuar el desequilibrio externo son,
hasta cierto punto, contraproducentes en la medida en que la descapitalización
que sufre la economía a través de su cuenta de ingresos factoriales netos es inde-
pendiente de factores internos. Los únicos efectos positivos de la contracción de la
demanda serán los producidos en la balanza comercial a través de la disminución
de los montos de importaciones. Sin embargo, para que esta disminución pueda
compensar las magnitudes deficitarias de la balanza de servicios, dado el compor-
tamiento del mercado internacional, se requeriría de sostenidas y drásticas reduc-
ciones de la demanda interna que inexorablemente conducirían a una situación
de colapso económico.31

29	 Ver Anexos, cuadro A1.
30	 Ver JIMÉNEZ, F. op. cit.
31	 Para apoyar la pertinencia de esta afirmación calculamos, utilizando el método de Chenery, la

contribución del incremento de la demanda interna al crecimiento económico del país en los
períodos consecutivos de 1950-1962 y 1962-1975. Como era de esperarse, la magnitud de su

La balanza de pagos como factor limitativo

223

El segundo y último elemento con el que se relaciona el desequilibrio externo es
la balanza comercial. A diferencia de la cuenta de ingresos factoriales netos que
origina el casi permanente déficit de la cuenta corriente de la balanza de pagos, la
balanza comercial explica básicamente su tendencia y fluctuaciones cíclicas (ver
gráfico 2).

Existen dos tendencias notoriamente diferentes en el comportamiento de las tran-
sacciones comerciales externas y que revelan la existencia de un cambio estructural
que parece haberse producido a partir de 1960: en primer lugar, la que se registra
en el período 1950-1961 que corresponde al crecimiento sostenido de las exporta-
ciones frente a importaciones fluctuantes; y, en segundo lugar, la comprendida en
el período 1961-1978 durante el cual se produce un estancamiento de las expor-
taciones frente a un crecimiento significativo de las importaciones32 (ver gráfico 2
y gráfico 4). Por las características de este segundo período, el cambio estructural
en la tendencia de la balanza de comercio debe haber acentuado el proceso de
deterioro del desequilibrio externo al sumarse al constante déficit de la cuenta
de servicios financieros. Para confirmar esta suposición y probar la existencia del
citado cambio, aplicamos un test tipo Chow33 a cada uno de los componentes de
la balanza comercial (importaciones y exportaciones) a partir del examen de sus
respectivas funciones estimadas para tres períodos diferentes, con uno que com-
prende a los otros dos. El test consiste en determinar si los residuales de las tres
funciones de importación o exportación pertenecen a las mismas poblaciones,34
incorporando como hipótesis nula —que habría que aceptar o rechazar con la

contribución aumentó significativamente de 73.4 a 106.4 por ciento, mientras que la suma de
la contribución del aumento de las exportaciones y del cambio de los coeficientes de importa-
ción total (bienes y servicios) la demanda, fue de 26.6 por ciento en 1950-62 y de –6.4 por ciento
en 1962-1975. El cambio de signo y los valores absolutos de estas últimas dos cifras se explican
fundamentalmente por el cambio en la importancia y dinamismo de las exportaciones tota-
les. El desarrollo del método utilizado y su correspondiente formalización matemática puede
verse en CHENERY, H. B. «Patterns of Industrial Growth», en American Economic Review.
Nashville, vol. 50, N.° 4, septiembre de 1960, pp. 624-654.

32	 El decrecimiento de las importaciones en los años 1968-69 y 1974-78 tuvo su origen en la apli-
cación de medidas contraccionistas recetadas por el FMI. Por otro lado, su lento crecimiento
registrado en el período 1970-1972 se debe más que al fortalecimiento de la política proteccio-
nista, a la disminución de las tasas de crecimiento del producto.

33	 Véase CHOW, G. C. «Tests of Equality Between Sets of coefficients in Two Linear Regres-
sions», en Econometrica. Evanston, vol. 8, N.° 3, Julio de 1960, pp. 591-605.

34	 La fórmula es la de una estadística F dada por:

	 donde: SCRC = suma del cuadrado de los residuales de la ecuación para el período completo;
SCR1 = suma del cuadrado de los residuales de la ecuación para el primer subperíodo; SCR2 =
suma del cuadrado de los residuales de la ecuación para el segundo subperíodo; k = número
de parámetros estimados; n = número de observaciones en el primer subperíodo; m = número
de observaciones en el segundo subperíodo; n+m = número de observaciones en el período
completo.

1 2

1 2

() /(, 2)
() / 2

CSCR SCR SCR k
F k n m k

SCR SCR n m k
− −+ − =

+ + −

Félix Jiménez

224

Gráfico 4
Exportación e Importación de bienes, 1950-1978
Precios constantes de 1973

Nota: Las series de exportación e importación de bienes (véase Anexos, cuadro A1), fueron deflactadas con los
correspondientes índices de precios de las exportaciones e importaciones de bienes y servicios, previa conver-
sión a soles corrientes mediante la serie de tipos de cambio.

ayuda de una estadística F calculada— la no existencia de cambio estructural en el
período completo. Los resultados de las regresiones efectuadas se presentan en los cua-
dros 9 y 10 para el caso de las importaciones y en el cuadro 12 para el caso de las ex-
portaciones. Como variables independientes se utilizaron los precios relativos y un
«proxy» de ingreso-gasto. Como todas las especificaciones son logarítmicas, los pa-
rámetros estimados representan las correspondientes elasticidades precio o ingreso.

Exportación
de bienes

Importación
de bienes

11.0 –

10.0 –

9.0 –

|
1950

|
1955

|
1960

|
1965

|
1970

|
1975

|
1978

Logaritmo natural
de X y de M

La balanza de pagos como factor limitativo

225

Cuadro 9
Regresiones del logaritmo de la importación de bienes sobre los logaritmos
de los precios relativos y del producto bruto interno, 1950-1978

(LnMt =a0 + a1 Ln PRMt + a2 Ln PBIt)

Período

Constante
α0

Elasticidad
Precios Relativos

α1

Elasticidad
Ingreso

α2

R2 F SCR

1950-1975 -1.263-
(-0.542)

-0.447-
(-1.672)

0.929-
(5.133)

0.93 157.80 0.3257

1950-1960 1.451-
(0.351)

-1.812-
(-3.288)

0.770-
(2.205)

0.73 9.59 0.0778

1961-1975 -6.596-
(-1.678)

-0.228-
(-0.744)

1.341-
(4.367)

0.90 52.58 0.1038

Notas:
1.	 Se utilizaron series de importaciones de bienes y del producto bruto interno a precios constantes de 1973,

expresadas en la misma unidad monetaria.
2.	 La serie de precios relativos se obtuvo dividiendo el índice de precios de las importaciones entre el índice

de precios del producto bruto interno.
3.	 La autocorrelación en la estimación de las tres ecuaciones fue corregida por el método iterativo de Cochra-

ne-Orcutt.
4.	 Los valores de la estadística t se encuentran entre paréntesis, debajo de los coeficientes estimados.

R2	 = coeficiente de determinación
F	 = estadística F
SCR	 = suma del cuadrado de los residuales

Fuente: Instituto Nacional de Planificación. Oficina Nacional de Estadística, Cuentas Nacionales del Perú, 1950-
1978, mayo de 1979; y Anexos, cuadro A1.

Cuadro 10
Regresiones del logaritmo de la importación de bienes sobre los logaritmos
de los precios relativos y del producto bruto interno, 1950-1978*

 (Ln Mt = a0+a1 Ln PRMt+a2 Ln PBIt)

Período

Constante
α0

Elasticidad precios
relativos

α1

Elasticidad
ingreso

α2

R2 F SCR

1950-1978 -0.367-
(-0.240)

-0.581-
(-3.142)

0.861-
(7.236)

0.94 187.030 0.3664

1950-1968 3.500-
(1.508)

-1.152-
(-4.456)

0.567-
(3.126)

0.95 135.982 0.1332

1969-1978 -49.443-
(-3.135)

-1.196-
(-3.464)

4.658-
(3.812)

0.81 15.045 0.0664

* Ver notas del cuadro 9. La autocorrelación reportada por la estadística Durbin-Watson en las tres ecuaciones,
fue corregida por el procedimiento iterativo de Cochrane-Orcutt.

Fuente: Instituto Nacional de Planificación. Oficina Nacional de Estadística, Cuentas Nacionales del Perú, 1950-
1978, mayo de 1979; y Anexos, cuadro A1.

Félix Jiménez

226

Las funciones de importación estimadas para los períodos 1950-1960 y 1961-
1975 reportan elasticidades precio e ingreso significativamente diferentes.35 Con
el avance de la industrialización, la elasticidad ingreso, en lugar de disminuir,
aumenta y la elasticidad precio disminuye. Este comportamiento contradice la
teoría que asocia una alta elasticidad-ingreso (mayor que 1) y una baja elasticidad-
precios-relativos (menor que 1 en valor absoluto) a las primeras etapas de la in-
dustrialización por sustitución de importaciones.36 La estadística F para probar la
hipótesis de inexistencia de cambio estructural arrojó un valor de 5.03, mayor que
el de la tabla (3.13) para un nivel de 5% de confianza, en consecuencia, podemos
afirmar, apoyados en la evidencia estadística, que la distinta naturaleza de las dos
funciones de importación de bienes refleja la existencia de un significativo cambio
estructural ocurrido en los últimos quince años del período 1950-1975.

Con el objeto de apreciar si dicho cambio fue intensificado a medida que se avan-
zaba en el curso de la segunda etapa de sustitución de importaciones, se estima-
ron funciones del mismo tipo para los siguientes otros tres períodos diferentes:
1950-1978, 1950-1968 y 1969-1978. Los resultados se muestran en el cuadro 10.

Al ampliar el período de estudio hasta 1978 y subdividirlo en dos, de tal manera
que el segundo incorpore los siete años de un gobierno de definida orientación
nacionalista, se observa un incremento sustancial en la magnitud de la elastici-
dad-ingreso de la importación de bienes: de 0.567 en 1950-1968 pasó a 4.658 en
1969-1978; sin embargo, la elasticidad-precios-relativos no presentó mayor varia-
ción. La magnitud de la estadística F calculada (6.13) —mayor que el de la tabla
(3.05) para un nivel de 5%— nuevamente revela la presencia de un significativo
cambio estructural, pero esta vez con referencia al período 1969-1978. Como se
comprenderá este cambio tiene que estar directamente relacionado con la noto-
ria modificación de la elasticidad-ingreso, cuya magnitud, mayor que la obtenida
para el período 1961-1975, confirma la hipótesis acerca de la intensificación de las
transformaciones estructurales introducidas en el comportamiento de las impor-
taciones por el avance de una industria cada vez más dependiente del exterior. Es-
tos resultados prueban el carácter espúreo de la política de sustitución de impor-
taciones que en su segunda fase originó, contrariamente a lo esperado, aumentos
significativos en la propensión marginal a importar, a través de los sucesivos años
pico del ciclo económico comprendido en el período 1960-1978: de 11.4 por ciento
en 1960 pasó a 22.1 por ciento en 1966 y a 28.8 por ciento en 1975.37 La naturaleza

35	 Durante el período 1950-1960 el país desarrolló una industria alimentaria y de bienes finales
relativamente bien integrada. Por esta razón, 1960 es considerado como el año final de la
primera etapa de sustitución de importaciones. Para un análisis de las fases del proceso de
sustitución en el Perú, véase CARBONETTO, D. op.cit.

36	 Para una explicación de la citada teoría, véase VILLAREAL, R., El desequilibrio externo en la in-
dustrialización de México (1929-1975): un enfoque estructuralista. México D. F.: Fondo de Cultura
Económica, 1981, parte 3.

37	 Los valores porcentuales de la Propensión Marginal a importar fueron calculados mediante la
fórmula siguiente:

La balanza de pagos como factor limitativo

227

1

1

100t t
t

t t

M M
PMA x

Y Y
−

−

−=
−

del citado cambio estructural puede apreciarse en el cuadro 11: hay un creciente
predominio de las materias primas y productos intermedios importados; estos,
junto con los bienes de capital fueron responsables del 71.1 por ciento del monto
total de las importaciones en 1960 y del 81.7 por ciento en 1975.

Cuadro 11
Importaciones FOB por uso o destino económico*
(Estructura porcentual)

1960 1962 1966 1971 1975
Bienes de consumo
Materias primas y productos intermedios

(Petróleo)
Bienes de capital
Otros

Total

19.6-
38.2-
(4.2)
32.9-
9.3-

100.0-

17.5-
36.1-
(2.9)
40.7-
5.7-

100.0-

15.5-
38.2-
(2.6)
30.0-
16.3-

100.0-

11.1-
48.4-
(5.9)
25.9-
14.6-

100.0-

8.3-
49.0-

(11.2)
32.7-
10.0-

100.0-

* Los años seleccionados corresponden a los picos del ciclo económico interno
Fuente:
1)	 Banco Central de Reserva del Perú, Anexo Estadístico del Sector Externo Peruano, 1970-1981, febrero de 1982.
2)	 Anexos, cuadro A1.
3)	 Banco Mundial, Perú: Long-Term Development Issues, vol. 3, abril de 1979.

Mientras las importaciones se hacen cada vez más sensibles al incremento del
producto bruto interno durante el período 1960-1978, las exportaciones de bienes
sufren un proceso de relativo estancamiento: su elasticidad respecto a las varia-
ciones de la demanda mundial disminuye hasta un valor estadísticamente no dis-
tinto de cero, al mismo tiempo que se tornan más inelásticas a los cambios en los
precios relativos (ver cuadro 12).

	 donde: PMA = Propensión Marginal a importar; M = Importaciones FOB de bienes en dólares
a precios corrientes; Y = Producto bruto interno en dólares a precios corrientes.

	 Los años seleccionados corresponden a los picos del ciclo económico.

Félix Jiménez

228

Cuadro 12
Regresiones del logaritmo de la exportación de bienes sobre los logaritmos de los
precios relativos y de la demanda mundial, 1950-1978

 (Ln Xt = β0 + β1 Ln PREt + β2 Ln DMt)

Período

Constante
β0

Elasticidad precios
relativos

β1

Elasticidad
demanda mundial

β2

R2 F SCR

1950-1978 6.070-
(1.706)

-0.615-
(-3.510)

0.371-
(1.347)

0.94 189.20 0.2206

1950-1962 -7.996-
(-3.035)

-0.743-
(-4.270)

1.552-
(6.989)

0.98 203.12 0.0287

1963-1978 12.370-
(3.836)

-0.528-
(-2.118)

-0.124-
(-0.493)

0.63 10.98 0.1327

Notas:
1)	 Se utilizaron series de exportación de bienes y de demanda mundial a precios constantes de 1973, expresa-

das en la misma unidad monetaria. Como «proxy» de demanda (o gasto) mundial se eligió la serie de las
importaciones efectuadas por los países industriales.

2)	 La serie de precios relativos se obtuvo dividiendo el índice de precios de las exportaciones entre el índice de
precios de las importaciones en los países industriales, ambos expresados en la misma unidad monetaria.

3)	 La autocorrelación reportada por la estadística Durbin-Watson en las tres ecuaciones, fue corregida por el
método iterativo de Cochrane-Orcutt.

4)	 Los valores de la estadística t se encuentran entre paréntesis, debajo de los coeficientes estimados.
	 R2	 = coeficiente de determinación
	 F	 = estadística F
	 SCR	 = suma del cuadrado de los residuales
Fuente: FMI, Fondo Monetario Internacional International Financial Statistics, Anuario 1980 y Volumen 34 N.°
1, 1981; Instituto Nacional de Planificación. Oficina Nacional de Estadística, Cuentas Nacionales del Perú, 1950-
1978, mayo de 1979; y Anexos, cuadro A1.

Entre 1964 y 1972 los volúmenes exportados se mantienen prácticamente cons-
tantes, de 1973 a 1976 bajan significativamente y sólo después de este último año
recuperan su tasa histórica de crecimiento. A pesar de todas estas modificaciones,
el valor calculado (2.69) de la estadística F ligeramente menor que el de la tabla
(3.05) no permite rechazar la hipótesis de inexistencia de cambio estructural en
la función de exportaciones de bienes durante el período considerado. Es posible
que la explicación de este resultado se encuentre en el hecho de que los volúmenes
exportados empiezan a disminuir drásticamente a partir de los años setenta, pre-
cisamente cuando se hacen patentes los problemas del capitalismo internacional
y los principales países industrializados refuerzan la protección de sus mercados
internos.

En relación al resultado anterior, es importante mencionar que no se producen
modificaciones sustanciales en la composición de los volúmenes exportados; en-
tre pico y pico de sus correspondientes ciclos, los conocidos productos tradicio-
nales prácticamente mantienen su predominio: de 84.2 por ciento en 1953 este
asciende a 93.8 por ciento en 1970 y disminuye sólo a 80 por ciento en 1978 (ver
cuadro 13).

La balanza de pagos como factor limitativo

229

Cuadro 13
Exportaciones FOB por grupo de productos*
(Estructura porcentual)

1953 1956 1961 1964 1970 1974 1978
Productos agropecuarios
Productos pesqueros
Productos mineros
Petróleo y derivados
Otros productos**

Total

46.1
3.1

27.7
6.3

15.8
100.0

39.8
4.7

34.8
7.4

13.3
100.0

32.3
13.7
41.2
2.8

10.0
100.0

27.8
24.2
38.4
1.4
8.2

100.0

15.1
33.0
45.0
0.7
6.2

100.0

21.6
16.1
48.2
1.9

12.2
100.0

13.3
10.0
47.0
9.2

20.5
100.0

* Los años seleccionados corresponden a los picos del ciclo de las exportaciones.
** Incluye productos no-tradicionales y otros productos tradicionales
Fuente: Banco Central de Reserva del Perú, Anexo Estadístico del Sector Externo Peruano, 1970-1981, Febrero de
1982; Anexos, cuadro A1; Banco Mundial, Perú: Long-Term Development Issues, vol. 3, abril de 1979.

En resumen, tres son los elementos que definen el carácter estructural del estran-
gulamiento externo: en primer lugar, el peso significativo y creciente del déficit
de la cuenta de ingresos factoriales netos en la cuenta corriente de la balanza de
pagos; en segundo lugar, el aumento de la elasticidad de las importaciones de
bienes respecto a los cambios del producto bruto interno justamente en la fase de
«avance» del proceso de industrialización, y, en tercer lugar, el largo período de
relativo estancamiento del crecimiento de las exportaciones, que agudizó todavía
más la necesidad de divisas ocasionada por el constante drenaje de fondos al exte-
rior por pagos de utilidades y servicio de la deuda, y por el creciente requerimien-
to de importaciones que provocó el espúreo proceso de sustitución. Este tipo de
estrangulamiento fue el que limitó las posibilidades de expansión de la demanda
y su consecuente contribución al crecimiento económico.38

6.	C onclusiones

Las principales conclusiones que se derivan de este trabajo son las siguientes:

a)	 La cuenta corriente de la balanza de pagos actuó como factor limitativo de la
expansión del mercado interno y, en consecuencia, del crecimiento económico,

38	 El examen desarrollado hasta aquí no sólo contrasta con el punto de vista del FMI sino que
pone en evidencia su carácter obtuso. Para esta institución, como se sabe, los acelerados au-
mentos de precios y la ampliación del déficit de la balanza en cuenta corriente son originados
por la «excesiva» expansión del gasto público que, junto a políticas monetarias «pasivas»,
conduce a un aumento en la presión de la demanda. Sobre la base de este diagnóstico, apoya-
do en la supuesta operatividad de las «fuerzas del mercado» y, por tanto, en el papel de los
precios como reguladores del comercio internacional y en la importancia de la liberalización
del comercio exterior para incrementar la «eficiencia» productiva interna, recomienda (o más
bien impone), para «salir» de la crisis, sus dos conocidas medidas principales: contracción de
la demanda y devaluación de la unidad monetaria nacional. Su esquema y sus recomendacio-
nes de política económica son independientes del tamaño, características y situación histórica
de cada país.

Félix Jiménez

230

debido al persistente y cada vez mayor monto de sus déficits. El papel estimu-
lante de la demanda fue restringido durante los ciclos hasta generar, a largo
plazo, una tendencia descendente de la tasa de crecimiento del producto bruto
interno, a partir de los primeros años de la década de los sesenta. Este resultado
y la tendencia opuesta de los montos del déficit de la balanza en cuenta corrien-
te (ver gráfico 1), sitúan el origen del desequilibrio en el ámbito de los factores
estructurales de largo plazo y no simplemente en el mantenimiento de tasas de
crecimiento impulsadas por un «exceso» de demanda (o de gasto público).

b)	 La causa principal del frecuente déficit en la cuenta corriente de la balanza de
pagos fue, en el período bajo estudio, el permanente y significativo drenaje de
fondos al exterior por pagos de utilidades e intereses de la deuda (ver cuadro
1). Este último renglón sobrepasó significativamente al primero reflejando así,
el mayor dominio del capital financiero internacional sobre las decisiones in-
ternas. El carácter no compensatorio de las entradas de capital financiero y su
alta liquidez, redujeron la libertad de acción del Estado en campos importantes
de la política económica y social.39 Ahora bien, el comportamiento observado
en el deterioro de la cuenta de ingresos factoriales netos no puede ser modi-
ficado mediante una drástica contracción de la demanda justamente debido a
su comprobada independencia respecto a las fluctuaciones cíclicas internas. En
consecuencia, para avanzar hacia la solución del estrangulamiento externo, hay
que encontrar una nueva política de financiamiento y eliminar así, uno de los
obstáculos que enfrenta el crecimiento de la demanda interna.

c)	 La tendencia y los ciclos de la cuenta corriente de la balanza de pagos fueron
determinados por la tendencia y los ciclos de la balanza comercial. El papel
de los balances de servicios permanentemente deficitarios fue contrarrestar
los superávits o acentuar los déficits registrados por la balanza de comercio
hasta el punto de generar un casi permanente desequilibrio externo (ver grá-
fico 2). Por otro lado, el comportamiento de las importaciones fue el que tuvo
influencia decisiva en la configuración de la tendencia y los ciclos de la ba-
lanza comercial: hubo coincidencia entre sus respectivos años pico (ver gráfi-
co 3), y una clara asociación entre la tendencia al deterioro de esta balanza y
la creciente elasticidad de la importación de bienes respecto a las variaciones
del producto bruto interno. Como ser recordará, este último fenómeno fue re-
sultado del cambio estructural introducido en la correspondiente función de
importaciones durante la segunda fase de la llamada sustitución espúrea. Por
las razones anteriores, el comportamiento descrito de la importación de mer-
cancías constituye la segunda causa fundamental del desequilibrio externo y
de su tendencia al deterioro registrada durante el período 1960-1978. Ahora

39	 Con la intervención del FMI en la «solución» de las dos últimas crisis, la libertad de acción
económica del Estado se redujo aún más. La influencia del FMI fue y es tan negativa para el
Perú, como lo fue para un país industrializado como Inglaterra; véase THIRLWALL, A. P.
Balance-of-Payments Theory and the United Kingdom experience. London: McMillan, 1980.

La balanza de pagos como factor limitativo

231

bien ¿puede ser combatido este origen estructural del desequilibrio mediante
las conocidas políticas contraccionistas? La respuesta es negativa, porque una
drástica reducción de la demanda, aunque disminuiría el peso negativo de las
importaciones en la cuenta corriente de la balanza de pagos, afectaría grave-
mente la situación de las empresas productivas, aumentaría el desempleo y
debilitaría la actividad económica del Estado.

	 En suma, generaría una recesión económica y un agravamiento de los proble-
mas financieros con consecuencias sociales y políticas impredecibles; por lo
demás, la medida sería insuficiente puesto que no tendría influencia alguna
sobre el carácter persistente del desequilibrio externo cuyo origen se encuentra
en el constante y significativo déficit de la balanza de servicios.

d)	 Hay evidencia de que el relativo estancamiento sufrido por las exportaciones
desde los primeros años de la década de los sesenta fue originado por restric-
ciones de oferta, a las que se sumó el fenómeno de desaceleración de la deman-
da mundial ocurrido en los últimos años del período bajo estudio. Recuérdese
que la función de demanda de exportaciones no sufrió, desde el punto de vista
estadístico, significativos cambios estructurales. Por otro lado, el avance de
la industrialización no modificó sustancialmente la dominante participación
de los productos tradicionales y primarios en el total de las exportaciones, ni
incrementó en forma significativa los montos de la exportación no-tradicional.
Por tanto, tomando en cuenta su efecto en las exportaciones, la receta contrac-
cionista tampoco puede contribuir a superar el desequilibrio externo.

e)	 La devaluación monetaria es otra medida inadecuada para combatir el com-
probado origen estructural del estrangulamiento externo. Su efecto inmediato
tiene que ser inflacionario debido a que el alto componente importado de los
insumos y bienes de capital utilizados por el sector manufacturero no pue-
de ser modificado a corto plazo.40 Por esta relación de dependencia estructu-
ral, dicho sector llegó a absorber en 1976 «alrededor del 65% de los dólares
asignados al sector privado».41 Ahora bien, como la aceleración del proceso
inflacionario deteriora la posición competitiva del país en los mercados inter-
nacionales de productos manufacturados, la devaluación del signo monetario
revierte contra su propio objetivo explícito. Por otro lado, la restricción de oferta

40	 Al igual que la devaluación, la caída de la demanda también tiene efectos inflacionarios, por-
que ambas originan aumentos en los costos de producción. Para un examen de la relación
precio-costo en el corto y largo plazos, véase JIMÉNEZ, F. y ROCES, C. «Precios y márgenes
de ganancia en la industria manufacturera mexicana», en Economía Mexicana. México D. F., N.°
3, 1981. Ver también el análisis del fenómeno de inflación-recesión, en JIMÉNEZ, F. op. cit.,
pp. 15-17.

41	 Véase AMAT Y LEÓN, C. op. cit., p. 65. De acuerdo con el autor, la participación de las im-
portaciones en el costo total unitario registrado en el año 1971 fue de 40% en las ramas de
productos eléctricos y material de transporte; alrededor del 25% en las de productos metálicos
y maquinaria; y, entre el 20 y 29% en las ramas del grupo productor de bienes intermedios.
Ídem p. 64 Cuadro 9.

Félix Jiménez

232

y el peso preponderante de los productos tradicionales en el renglón de las
exportaciones tampoco pueden ser superados a corto plazo con medidas de
precios. Las políticas de solución del desequilibrio externo para ser efectivas,
no pueden formularse ni adoptarse al margen de la comprobada relación di-
recta existente entre el incremento de la capacidad de penetración de los pro-
ductos no-tradicionales en el mercado exterior y el crecimiento de la demanda
o mercado interno. Por último, como el efecto estimulante del dinamismo del
mercado interno sobre el crecimiento de las exportaciones se traduce en una
relación de complementariedad entre este crecimiento y la política de control
y sustitución de importaciones,42 la apertura del comercio exterior también re-
sulta contraproducente como medida de solución del desequilibrio externo.

f)	 Para superar el prolongado proceso de desaceleración del crecimiento
económico y revertir la tendencia al deterioro de las cuentas externas, por el
origen estructural de la relación que se establece entre ambos fenómenos, las
políticas tienen que estar orientadas a modificar radicalmente la asociación
contradictoria entre el modelo de acumulación de capital, concentrado en
las ramas productoras de bienes de consumo durables, y el patrón regresivo
de distribución del ingreso que le acompaña. Dado este propósito, en primer
lugar, habrá que eliminar el obstáculo que enfrenta la demanda y modificar su
estructura para impulsar la producción de bienes de consumo masivo, mediante
una radical política de redistribución del ingreso. En segundo lugar, tendría
que cambiarse el esquema de financiamiento del gasto público a través de una
profunda reforma fiscal que modifique el sesgo hacia el endeudamiento externo y
aumente la presión tributaria. El estancamiento del financiamiento tributario fue
notorio justamente en los años en que se puso en marcha un extenso programa
de transformaciones sociales: el coeficiente promedio anual de los ingresos
tributarios en relación al producto bruto interno pasó de 14.2% en 1968-1972 a
13.7% en 1973-1977. La reforma fiscal tiene que incidir también en la estructura
de la tributación: los impuestos que gravan la renta y propiedad, dentro del
grupo de origen interno, y los que gravan el comercio exterior, mostraron una
tendencia decreciente en el período 1968-1977.43 Y, en tercer lugar, habría que
impulsar el desarrollo de la producción de bienes intermedios y de capital,
restringiendo desde el inicio la utilización de este tipo de bienes a los producidos
internamente. Este esfuerzo de sustitución, para ser de nuevo tipo, debe evitar
el drenaje hacia el exterior de los efectos multiplicadores de la inversión y del
gasto público situando selectivamente el origen y destino de las inversiones en
el ámbito de la producción y mercado internos y eliminado el liderazgo de las

42	 El examen empírico de esta relación de complementariedad para el caso del Perú puede verse
en JIMÉNEZ, F. op. cit., pp. 11-15.

43	 Véase PINTO, A. y ASSAEL, H. Perú 1968-1977 la política económica en un proceso de cambio
social. CEPAL: NN. UU., febrero de 1981, pp. 73 y 74. Para una mayor explicación de los pro-
blemas de financiamiento de las inversiones y del gasto público, ver FITZGERALD, E. V. La
economía política del Perú 1956-1978. Desarrollo económico y acumulación de capital. Lima: Instituto
de Estudios Peruanos, noviembre de 1981.

La balanza de pagos como factor limitativo

233

empresas penetradas por el capital extranjero en la orientación del proceso de
acumulación. Además, para asegurar la efectividad de este proceso tendría que
complementársele con políticas fiscales y de comercio exterior, activas, selectivas
y claramente intervensionistas.

Referencias bibliográficas

AMAT y LEÓN, Carlos
1978	 La economía de la crisis peruana. Serie Materiales de Trabajo N.° 16. Lima:

Fundación Friedrich Ebert.

BANCO CENTRAL DE RESERVA (BCR)
1982	 Anexo estadístico del sector externo peruano, 1970-1981. Lima: BCR, febrero.

BANCO MUNDIAL (BM) / WORLD BANK (WB)
1979	 Peru: Long-term Development Issues. Vol 3. Washington D. C.: BM.

BEAULNE, Marie
1975	 Industrialización por sustitución de importaciones. Lima: Escuela de

Administración de Negocios para Graduados. Dirección de Investigación.

CARBONETTO, Daniel
1977	 «La crisis económica y el modelo de acumulación». Socialismo y Participación,

N.° 1, pp. 35-69. Lima. (h19)

CHENERY, Hollis B.
1960	 «Patterns of Industrial Growth». The American Economic Review, vol. 50, N.°4,

pp. 624-654. Nashville.

CHOW, Gregory C.
1960	 «Tests of Equality Between Sets of Coefficients in Two Linear Regressions».

Econometrica, vol. 8, N.° 3, pp. 591-605. Evanston.

CRIPPS, Francis y Roger TARLING
1973	 «The Balance of Payment as a Constraint on Growth in Advanced Capitalist

Economies 1954-73», (mimeo). Cambridge: University of Cambridge.
Department of Applied Economics.

FITZGERALD, Edmund Valpy Knox
1981	 La economía política del Perú 1956-1978. Desarrollo económico y acumulación de

capital. Lima: Instituto de Estudios Peruanos.

FONDO MONETARIO INTERNACIONAL (FMI) / INTERNATONAL MONETARY
FUND (IMF)
1981	 International Financial Statistics, Anuario 1980 y vol. 34, N.° 1 de 1981.

Washington: FMI.

Félix Jiménez

234

GONZALES VIGIL, Fernando
1981	 «Capital transnacional y políticas de industrialización en el Perú». En

Fernando Sánchez, et al. Estrategias y políticas de industrialización. Lima: Centro
de Estudios y Promoción del Desarrollo.

HAWLEY, J.
1978	 «International Banking and the Internationalization of Capital». En Union

for Radical Political Economics (URPE). U. S. Capitalism in Crisis. New York:
URPE.

HILL, J.
1978	 «Financial Instability, Debt, and the Third World». En Union for Radical

Political Economics (URPE). U. S. Capitalism in Crisis. New York: URPE.

INSTITUTO NACIONAL DE PLANIFICACIÓN (INP) - OFICINA NACIONAL DE
ESTADÍSTICA (ONE)

1978	 Cuentas Nacionales del Perú 1950-1978, Lima: INP-ONE.

JIMÉNEZ, Félix
1982	 «Perú: la expansión del sector manufacturero como generadora de crecimiento

económico y el papel del sector externo». Socialismo y Participación, N.° 18,
junio, pp.1-18. Lima. *

JIMÉNEZ, Félix y Carlos ROCES
1981 	 «Precios y márgenes de ganancia en la industria manufacturera mexicana».

Economía Mexicana, N.° 3, pp.183-212, México D.F.

PINTO, A. y ASSAEL, H.
1981	 Perú 1968-1977 la política económica en un proceso de cambio social. CEPAL: NN.

UU., febrero.

SCHYDLOWSKY, Daniel y Juan WICHT
1979	 Anatomía de un fracaso económico, Perú 1968-1978. Lima: Universidad del

Pacífico.

THIRLWALL, Anthony P.
1980	 Balance of Payments Theory and The United Kingdom Experience. London:

McMillan.

THORP, Rosemary
1977	 «The Post-Import Substitution Era: The Case of Peru». World Development,

vol. 5, N.° 1-2, pp. 125-136. New York.

THORP, Rosemary y Geoffrey BERTRAM
1978	 Peru 1890-1977: Growth and Policy in an open Economy. New York: The

McMillan Press.

(*) 	 Artículo publicado en este libro.

La balanza de pagos como factor limitativo

235

VILLAREAL, René
1981	 El desequilibrio externo en la industrialización de México (1929-1975): un enfoque

estructuralista. México D. F.: Fondo de Cultura Económica.

Félix Jiménez

236

Anexos

Cuadro A1:
Cuenta corriente de la balanza de pagos 1950 – 1980 (en millones de dólares ame-
ricanos)

Cuadro A2:
Cuenta corriente de la balanza de pagos 1950 – 1980 (en porcentajes)

Notas generales sobre los cuadros

a)	 Las series de exportación e importación de bienes incluyen las transacciones de
oro no-monetario.

b)	 Las transferencias netas incorporan tanto a las del sector público como a las del
sector privado.

c)	 La inversión extranjera directa neta incluye el concepto de «portafolio inves-
tment».

Las entradas de capital financiero netas están constituidas por los préstamos de
mediano y largo plazo del sector público y privado, por los flujos de capital a cor-
to plazo y por la cuenta de errores y omisiones netas.

La balanza de pagos como factor limitativo

237

C
ua

dr
o

A
1

B
al

an
za

 d
e

p
ag

os
 1

95
0

–
19

80

(E
n

m
ill

on
es

 d
e

dó
la

re
s

am
er

ic
an

os
)

P
er

io
d

o
XM

E

MM

E
T

B
NF

S
FS

I
T

R
A

B
T

S
B

C
A

N
D

I
B

B
A

T
FK

N
C

R
19

50
19

51
19

52
19

53
19

54
19

55
19

56
19

57
19

58
19

59
19

60
19

61
19

62
19

63
19

64
19

65
19

66
19

67
19

68
19

69
19

70
19

71
19

72
19

73
19

74
19

75
19

76
19

77
19

78
19

79
19

80

19
8.

40
25

9.
10

24
5.

70
22

8.
30

25
4.

30
28

1.
20

32
0.

20
33

1.
50

29
1.

80
32

2.
60

44
4.

30
51

0.
20

55
6.

00
55

5.
10

68
4.

60
68

4.
60

78
8.

50
74

2.
40

83
9.

80
87

9.
50

10
34

.3
0

88
9.

40
94

5.
00

11
11

.8
0

15
03

.3
0

12
90

.9
0

13
59

.5
0

17
25

.6
0

19
40

.7
0

34
90

.9
0

38
98

.3
0

14
9.

30
22

3.
00

25
7.

20
25

7.
50

22
5.

40
29

4.
60

34
2.

50
40

2.
10

34
4.

70
28

0.
50

34
1.

00
42

8.
60

47
8.

40
51

7.
90

51
7.

70
65

9.
70

81
1.

20
81

0.
10

67
2.

90
65

8.
80

69
9.

60
73

0.
00

81
2.

00
10

33
.0

0
19

08
.9

0
23

90
.2

0
21

00
.0

0
21

64
.0

0
16

00
.5

0
19

51
.3

0
30

61
.7

0

49
.1

0
36

.1
0

-1
1.

50
-2

9.
20

28
.9

0
-1

3.
40

-2
2.

30
-7

0.
60

-5
2.

90
42

.1
0

10
3.

30
81

.6
0

77
.6

0
37

.2
0

16
6.

90
24

.9
0

-2
2.

70
-6

7.
70

16
6.

90
22

0.
70

33
4.

70
15

9.
40

13
3.

00
78

.8
0

-4
05

.6
0

-1
09

9.
30

-7
40

.5
0

-4
38

.4
0

34
0.

20
15

39
.6

0
83

6.
60

-1
2.

30
-2

0.
90

-2
4.

80
-2

8.
00

-2
2.

90
-3

7.
20

-5
1.

00
-5

6.
00

-4
9.

00
-4

4.
20

-5
0.

20
-5

4.
10

-6
5.

90
-6

5.
00

-9
5.

30
-1

05
.2

0
-1

05
.3

0
-9

6.
10

-9
3.

00
-6

7.
70

-8
2.

90
-1

07
.3

0
-8

3.
00

-1
31

.7
0

-2
28

.2
0

-2
48

.2
0

-1
42

.9
0

-1
18

.2
0

-1
0.

30
33

.8
0

-7
3.

80

-2
6.

60
-1

6.
50

-1
6.

60
-1

1.
20

-3
2.

00
-5

2.
20

-4
5.

80
-4

6.
20

-3
5.

20
-4

7.
80

-6
5.

90
-6

6.
70

-6
7.

10
-7

3.
00

-7
2.

30
-8

6.
30

-1
28

.1
0

-1
47

.5
0

-1
51

.2
0

-1
84

.7
0

-1
48

.5
0

-1
25

.4
0

-1
20

.9
0

18
0.

90
-2

18
.5

0
-2

40
.3

0
-3

66
.4

0
-4

26
.4

0
-5

77
.7

0
-9

66
.5

0
-8

34
.7

0

1.
30

1.
40

3.
70

4.
80

7.
80

7.
70

11
.3

0
17

.5
0

14
.7

0
9.

90
20

.6
0

26
.8

0
18

.2
0

19
.0

0
14

.8
0

24
.1

0
27

.7
0

29
.5

0
36

.7
0

31
.3

0
81

.6
0

39
.4

0
39

.2
0

42
.2

0
45

.1
0

49
.4

0
57

.8
0

56
.8

0
56

.0
0

12
2.

00
13

4.
30

-3
7.

60
-3

6.
00

-3
7.

70
-3

4.
40

-4
7.

10
-8

1.
70

-8
5.

50
-8

4.
70

-6
9.

50
-8

2.
10

-9
5.

50
-9

4.
00

-1
14

.8
0

-1
19

.0
0

-1
52

.8
0

-1
67

.4
0

-2
05

.7
0

-2
14

.1
0

-2
07

.5
0

-2
21

.1
0

-1
49

.8
0

-1
93

.3
0

-1
64

.7
0

-2
70

.4
0

-4
01

.6
0

-4
39

.1
0

-4
51

.5
0

-4
87

.8
0

-5
32

.0
0

-8
10

.7
0

-7
74

.2
0

-1
1.

50
0.

10
-4

9.
20

-6
3.

60
-1

8.
20

-9
5.

10
-1

07
.8

0
-1

55
.3

0
-1

22
.4

0
-4

0.
00

7.
80

-1
2.

40
-3

7.
20

-8
1.

80
14

.1
0

-1
42

.5
0

-2
28

.4
0

-2
81

.8
0

-4
0.

60
-0

.4
0

18
4.

90
-3

3.
90

-3
1.

70
-1

91
.6

0
-8

07
.2

0
-1

53
8.

40
-1

19
2.

00
-9

26
.2

0
-1

91
.8

0
72

8.
90

62
.4

0

-3
.0

0
23

.0
0

34
.4

0
38

.2
0

-4
.8

0
20

.6
0

49
.8

0
63

.5
0

29
.2

0
22

.2
0

22
.1

0
18

.2
0

17
.4

0
-4

.9
0

12
.5

0
35

.7
0

23
.3

0
-1

7.
90

-2
2.

60
19

.4
0

-7
9.

20
-5

0.
20

24
.2

0
49

.4
0

14
3.

80
31

5.
70

17
0.

80
54

.1
0

25
.0

0
71

.0
0

26
.9

0

8.
50

23
.1

0
-1

4.
80

-2
5.

40
-2

3.
00

-7
4.

50
-5

8.
00

-9
1.

80
-9

3.
20

-1
7.

80
29

.9
0

5.
80

-1
9.

80
-8

6.
70

26
.6

0
-1

06
.8

0
-2

05
.1

0
-2

99
.7

0
-6

3.
20

19
.0

0
10

5.
70

-8
4.

10
-7

.5
0

-1
42

.2
0

-6
63

.4
0

-1
22

2.
70

-1
02

1.
20

-8
72

.1
0

-1
66

.8
0

79
9.

90
89

.3
0

-6
.1

0
-1

6.
60

13
.2

0
19

.1
0

29
.6

0
70

.8
0

72
.9

0
58

.2
0

79
.8

0
35

.2
0

-0
.4

0
28

.7
0

50
.6

0
12

0.
70

16
.1

0
11

5.
20

16
1.

50
14

2.
10

89
.6

0
16

.2
0

15
1.

70
7.

90
57

.9
0

15
5.

40
94

5.
30

64
6.

00
15

3.
70

52
3.

00
24

2.
70

77
9.

00
63

3.
00

2.
40

6.
50

-1
.6

0
-6

.3
0

6.
60

-3
.7

0
14

.9
0

-3
3.

60
-1

3.
40

17
.4

0
29

.5
0

34
.5

0
30

.8
0

34
.0

0
42

.7
0

8.
40

-4
3.

60
-1

57
.6

0
26

.4
0

35
.2

0
25

7.
40

-7
6.

20
50

.4
0

13
.2

0
28

1.
90

-5
76

.7
0

-8
67

.5
0

-3
49

.1
0

75
.9

0
15

78
.9

0
72

2.
30

X
M

E=
 E

xp
or

ta
ci

on
es

 d
e

bi
en

es
 F

O
B;

 M
M

E=
Im

po
rt

ac
io

ne
s

de
 b

ie
ne

s
FO

B;
 T

B=
Ba

la
nz

a
co

m
er

ci
al

;
N

FS
=b

al
an

za
 d

e
se

rv
ic

io
s

no
 fi

na
nc

ie
ro

s;
 F

SI
=R

en
ta

 n
et

a
de

 fa
ct

or
es

 o
 b

al
an

-
za

 d
e

se
rv

ic
io

s
fi

na
nc

ie
ro

s;
 T

R
A

=T
ra

ns
fe

re
nc

ia
s

ne
ta

s;
 B

T
S=

Ba
la

nz
a

to
ta

l d
e

se
rv

ic
io

s;
 B

C
A

=B
al

an
za

 e
n

cu
en

ta
 c

or
ri

en
te

; N
D

I=
In

ve
rs

ió
n

ex
tr

an
je

ra
 d

ir
ec

ta
 n

et
a;

 B
BA

=B
al

an
za

bá

si
ca

; T
FK

=I
ng

re
so

s
ne

to
s

to
ta

le
s

de
 c

ap
it

al
 fi

na
nc

ie
ro

 (i
nc

lu
ye

 c
ap

it
al

 d
e

co
rt

o
pl

az
o)

;
N

C
R

=V
ar

ia
ci

ón
 d

e
re

se
rv

as
 in

te
rn

ac
io

na
le

s
ne

ta
s.

Fu
en

te
: B

an
co

 M
un

di
al

, P
er

ú:
 L

on
g-

Te
rm

 D
ev

el
op

m
en

t
Is

su
es

, v
ol

. 3
, a

br
il

de
 1

97
9;

 B
an

co
 C

en
tr

al
 d

e
R

es
er

va
 d

el
 P

er
ú,

 A
ne

xo
 E

st
ad

ís
tic

o
de

l S
ec

to
r

Ex
te

rn
o

Pe
ru

an
o,

 1
97

0-
19

81
,

fe
br

er
o

de
 1

98
2:

 I
ns

ti
tu

to
 N

ac
io

na
l d

e
Pl

an
if

ic
ac

ió
n.

 O
fi

ci
na

 N
ac

io
na

l d
e

Es
ta

dí
st

ic
a,

 C
ue

nt
as

 N
ac

io
na

le
s

de
l P

er
ú,

 1
95

0-
19

78
, m

ay
o

de
 1

97
9.

Félix Jiménez

238

C
ua

dr
o

A
2

B
al

an
za

 d
e

p
ag

os
 1

95
0

–
19

80

(E
n

po
rc

en
ta

je
s)

P
er

io
d

o
X

D
E

S
M

D
E

S
T

D
E

S
S

D
E

S
S

T
E

S
C

D
E

S
ID

E
S

B
D

E
S

FD
E

S
V

R
E

S
19

52
19

53
19

54
19

55
19

56
19

57
19

58
19

59
19

60
19

61
19

62
19

63
19

64
19

65
19

66
19

67
19

68
19

69
19

70
19

71
19

72
19

73
19

74
19

75
19

76
19

77
19

78

-0
.7

0
2.

51
-2

.5
0

-2
.7

4
0.

76
-7

.2
4

-8
.9

2
-2

.6
4

12
.9

6
15

.9
3

12
.9

0
4.

02
12

.5
2

-1
.4

3
0.

18
-3

.1
9

14
.3

5
12

.9
0

26
.2

1
4.

71
-3

.7
0

-4
.9

2
3.

02
-3

0.
40

-2
7.

79
-1

0.
00

5.
59

3.
95

15
.6

2
-1

3.
58

1.
90

7.
78

12
.5

2
7.

59
-1

5.
35

-1
3.

30
-2

.6
1

-2
.8

6
-2

.9
5

-1
4.

91
-5

.0
1

3.
07

5.
64

-8
.3

8
-1

5.
43

-1
4.

63
14

.0
6

-1
7.

25
-1

1.
66

30
.8

2
28

.8
7

11
.5

4
12

.8
7

-1
2.

92

-4
.6

5
-1

3.
11

11
.0

8
-4

.6
3

-7
.0

2
-1

9.
76

-1
6.

51
12

.7
1

26
.2

6
18

.5
4

15
.7

6
6.

97
27

.4
3

3.
59

-2
.8

8
-8

.8
3

22
.7

3
28

.3
3

40
.8

4
18

.7
7

13
.5

5
6.

74
-2

7.
80

-5
9.

27
-3

9.
33

-2
2.

87
18

.5
1

-1
0.

02
-1

2.
57

-8
.7

8
-1

2.
87

-1
6.

05
-1

5.
67

-1
5.

29
-1

3.
34

-1
2.

76
-1

2.
29

-1
3.

38
-1

2.
18

-1
5.

66
-1

5.
15

-1
3.

38
-1

2.
53

-1
2.

66
-8

.6
9

-1
0.

12
-1

2.
63

-8
.4

6
-1

1.
26

-1
5.

64
-1

3.
38

-7
.5

9
-6

.1
6

-0
.5

6

-1
5.

24
-1

5.
45

-1
8.

06
-2

8.
26

-2
6.

91
-2

3.
70

-2
1.

69
-2

4.
78

-2
4.

28
-2

1.
36

-2
3.

31
-2

2.
30

-2
5.

11
-2

4.
10

-2
6.

14
-2

7.
92

-2
8.

25
-2

8.
38

-1
8.

28
-2

2.
76

-1
6.

78
-2

3.
12

-2
7.

52
-2

3.
68

-2
3.

98
-2

5.
44

-2
8.

95

-1
9.

88
-2

8.
56

-6
.9

8
-3

2.
89

-3
3.

92
-4

3.
46

-3
8.

20
-1

2.
07

1.
98

-2
.8

2
-7

.5
5

-1
5.

33
2.

32
-2

0.
52

-2
9.

02
-3

6.
75

-5
.5

3
-0

.0
5

22
.5

6
-3

.9
9

-3
.2

3
-1

6.
39

-5
5.

32
-8

2.
95

-6
3.

31
-4

8.
31

-1
0.

44

13
.9

0
17

.1
5

-1
.8

4
7.

13
15

.6
7

17
.7

7
9.

11
6.

70
5.

62
4.

14
3.

53
-0

.9
2

2.
05

5.
14

2.
96

-2
.3

3
-3

.0
8

2.
49

-9
.6

6
-5

.9
1

2.
47

4.
22

9.
85

17
.0

2
9.

07
2.

82
1.

36

-5
.9

8
-1

1.
41

-8
.8

2
-2

5.
77

-1
8.

25
-2

5.
69

-2
9.

09
-5

.3
7

7.
60

1.
32

-4
.0

2
-1

6.
25

4.
37

-1
5.

38
-2

6.
06

-3
9.

08
-8

.6
1

2.
44

12
.9

0
-9

.9
0

-0
.7

6
-1

2.
16

-4
5.

46
-6

5.
92

-5
4.

24
-4

5.
49

-9
.0

8

5.
33

8.
58

11
.3

5
24

.4
9

22
.9

4
16

.2
9

24
.9

1
10

.6
2

-0
.1

0
6.

52
10

.2
7

22
.6

2
2.

65
16

.5
9

20
.5

2
18

.5
3

12
.2

0
2.

08
18

.5
1

0.
93

5.
90

13
.2

9
64

.7
8

34
.8

3
8.

16
27

.2
8

13
.2

1

-0
.6

5
-2

.8
3

2.
53

-1
.2

8
4.

69
-9

.4
0

-4
.1

8
5.

25
7.

50
7.

84
6.

25
6.

37
7.

02
1.

21
-5

.5
4

-2
0.

55
3.

59
4.

52
31

.4
1

-8
.9

7
5.

14
1.

13
19

.3
2

-3
1.

09
-4

6.
08

-1
8.

21
4.

13
X

D
ES

=
Ex

po
rt

ac
io

ne
s

de
 b

ie
ne

s
FO

B;
 M

D
ES

=
Im

po
rt

ac
io

ne
s

de
 b

ie
ne

s
FO

B;
 T

D
ES

=
Ba

la
nz

a
co

m
er

ci
al

; S
D

ES
=B

al
an

za
 d

e
se

rv
ic

io
s

no
 fi

na
nc

ie
ro

s;
 S

T
ES

=
Ba

la
nz

a
de

 s
er

vi
ci

os

to
ta

le
s;

 C
D

ES
=

Ba
la

nz
a

en
 c

ue
nt

a
co

rr
ie

nt
e;

 I
D

ES
=

In
ve

rs
ió

n
ex

tr
an

je
ra

 d
ir

ec
ta

 (
en

tr
ad

as
 n

et
as

);
BD

ES
=

Ba
la

nz
a

bá
si

ca
; F

D
ES

=
En

tr
ad

as
 n

et
as

 d
e

ca
pi

ta
l f

in
an

ci
er

o;
 V

R
ES

=
V

ar
ia

ci
ón

 d
e

re
se

rv
as

 in
te

rn
ac

io
na

le
s.

N
ot

as
: T

od
as

 la
s

se
ri

es
 d

e
ti

em
po

 e
st

án
 e

xp
re

sa
da

s
co

m
o

de
sv

ia
ci

on
es

 p
or

ce
nt

ua
le

s
de

 lo
s

va
lo

re
s

pr
om

ed
io

 te
nd

en
ci

al
es

 d
e

la
s

ex
po

rt
ac

io
ne

s
e

im
po

rt
ac

io
ne

s
a

pr
ec

io
s

y
ta

sa

de
 c

am
bi

o
co

ns
ta

nt
es

 d
e

19
73

.
Lo

s
va

lo
re

s
te

nd
en

ci
al

es
 s

e
ob

tu
vi

er
on

 m
ed

ia
nt

e
pr

om
ed

io
s

ge
om

ét
ri

co
s

m
óv

ile
s

de
 c

in
co

 a
ño

s,
 c

en
tr

ad
os

 e
n

el
 te

rc
er

o.
Fu

en
te

: C
ue

nt
as

 N
ac

io
na

le
s

de
l P

er
ú

(I
N

P-
O

N
E)

 y
 A

ne
xo

s,
 c

ua
dr

o
A

1.

El comportamiento de la inversión
Privada y el papel del Estado: notas sobre
la acumulación de capital
en una economía no integrada*

 El peso de mi crítica está dirigido contra los fun-
damentos teóricos inadecuados de la doctrina del
laissez-faire [...]; contra la noción de que la tasa de

interés y el volumen de la inversión se ajustan auto-
máticamente a un nivel óptimo […]

John M. Keynes

1.	I ntroducción

El propósito fundamental de este trabajo es mostrar el carácter y los límites del
proceso de acumulación privada de capital en una economía con una industria
de bienes de inversión inexistente o escasamente desarrollada, pero con un sec-
tor manufacturero dominante. La configuración de una economía de este tipo se
encuentra asociada al proceso de sustitución de importaciones que trasladó el pa-
trón de acumulación desde la producción tradicional a la producción industrial
moderna constituida principalmente por los bienes de consumo duradero.1

En trabajos anteriores examinamos los efectos del descentramiento sobre el dina-
mismo de la productividad y el cambio técnico, sobre la naturaleza del financia-
miento externo y los orígenes de la deuda, sobre la balanza comercial y el papel
de la balanza de pagos, sobre el principio de la demanda efectiva y la generación
del ahorro interno.2

*	 Publicado en Socialismo y Participación, N.° 38, junio de 1987, pp. 13-28. Lima.
1	 En un excelente trabajo sobre las condiciones del debate en los ochentas, Carlos Franco analiza las

implicancias de la carencia de un sector local productor de bienes de capital y tecnologías. Su ar-
tículo es una excepción en el conjunto de la literatura relevante sobre la crisis económica peruana
analizada por nosotros en otro trabajo. De nuestra coincidencia con Franco, hay que destacar la
ruptura con la interpretación dependentista tradicional. Los obstáculos al desarrollo no se encuen-
tran en los factores externos sino en la estructura del aparato productivo interno. Además, es en el
carácter no-integrado de esta estructura donde se encuentra el origen de la dependencia financiera
y el predominio de la deuda pública. Y es esta la razón por la cual el interés extranjero se encuentra
en capacidad de controlar las decisiones políticas del Estado y, por tanto, de direccionar el manejo
global de la economía. Véase FRANCO, C. «Estado, nación y clases: condiciones del debate en los
80», en Socialismo y Participación. Lima, N.° 29, marzo de 1985.

2	 Véase, por ejemplo, JIMÉNEZ, F.: (a) «Perú: la expansión del sector manufacturero como ge-
neradora de crecimiento económico y el papel del sector externo», en Socialismo y Participación.
Lima, N.° 18, junio de 1982; (b) «La balanza de pagos como factor limitativo del crecimiento

239

Félix Jiménez

240

Siguiendo nuestra preocupación por los análisis específicos, este trabajo pretende
explicitar los efectos del descentramiento sobre la conducta de la inversión priva-
da y su relación con el gasto estatal y la política monetaria. El largo plazo (la tasa
de crecimiento del stock de capital) y el corto plazo (las políticas cíclicas) son tra-
tados aquí en forma integrada, al mismo tiempo que es examinado el llamado fe-
nómeno de desplazamiento (crowding out) defendido por la economía ortodoxa.

2.	D escentramiento, deuda pública externa y modelo de acumulación

Para la teoría económica ortodoxa el déficit público constituye la causa de los
problemas de balanza de pagos y la inflación, del mismo modo que la inversión
pública tiene efectos negativos sobre la inversión privada debido a que el Estado
utiliza recursos físicos y financieros dados. La defensa del fenómeno de despla-
zamiento está, por supuesto, dirigida a evitar toda intervención económica del
Estado y no únicamente a aquella destinada a producir bienes que compiten con
los del sector privado. El Estado ideal es el Estado neutral.

Asumida la validez del desplazamiento, los economistas conservadores se opo-
nen al financiamiento de la inversión pública mediante los impuestos aplicados
a las utilidades porque éstos disminuirían los recursos disponibles para el sector
privado. Como veremos más adelante, la concepción económica ortodoxa no toma
en cuenta las consecuencias del carácter no integrado del sector manufacturero, el
mismo que explica la dinámica de la economía en su conjunto.

Bajo las condiciones del descentramiento, dicho sector se hace altamente depen-
diente de una demanda que debe ser generada en forma recurrente fuera de él
para estimular y sostener su expansión. Esto es así porque la demanda de bienes
intermedios y de capital originada durante el auge del ciclo, se pierde; es decir,
se exporta a los países «centrales».3 Debido a esta exportación de demanda, a cor-
to plazo, la inversión ya no puede determinar a cabalidad su propio ahorro. Lo
mismo tiene que ocurrir a largo plazo cuando el proceso de acumulación sólo se
orienta a reproducir el carácter no integrado de la industria manufacturera.

La inversión crea capacidad, pero añade muy poco a la demanda de bienes produ-
cidos en el país precisamente porque sus efectos multiplicadores son exportados.

y el desequilibrio estructural externo de la economía peruana», en Socialismo y Participación. Lima,
N.° 25, 1984; y (c) Perú: economía no-neoclásica, modelo de acumulación, crisis y alternativa de desarrollo
no-monetarista. Lima: CEDEP, 1986; y, JIMÉNEZ, F. y NELL, E. «La economía política de la deuda
externa y el Plan Baker: el caso peruano», en Socialismo y Participación. Lima, N.° 34, 1986.

3	 El presente gobierno muestra como resultado del éxito de su política económica el hecho que
en 1986 la inversión aumentara en más de 21% y que la importación de bienes de capital esté
creciendo en forma «impresionante». Nosotros sostenemos que debido a que la inversión pri-
vada siempre ha respondido al ciclo económico, sus fluctuaciones han estado también siem-
pre asociadas a los ciclos de las importaciones.

El comportamiento de la inversión privada y el papel del estado

241

Por esta razón, la demanda interna pasa a depender fundamentalmente del déficit
gubernamental, el cual crea demanda efectiva sin aumentar directamente la capa-
cidad productiva industrial.

Cuando el gobierno estimula la economía, el déficit comercial se incrementa junto con
el déficit público. Por ello el auge produce crisis de balanza de pagos, seguida por una
deuda pública externa creciente. Estos dos desequilibrios no son sino la consecuencia
de un modelo de acumulación limitado por su propia composición estructural.

Mientras la inversión aumenta la capacidad productiva, su efecto sobre los benefi-
cios y el producto es poco significativo. Por su parte, el gasto público que no crea
capacidad, compensa la pérdida de demanda efectiva y, por tanto, previene la dis-
minución de la tasa de beneficios. El Estado no puede pues reducir simultáneamen-
te los déficits público y externo sin afectar los beneficios, el producto y el empleo.

La asociación directa entre ambos déficits también explica el origen de la deuda.
El flujo continuo de capital financiero externo es resultado de la dependencia de la
planta industrial de insumos, tecnología, bienes de capital y bienes preelaborados
provenientes del exterior. En consecuencia, los factores externos (el estancamiento
de la demanda mundial, o los aumentos en las tasas reales de interés) sólo acele-
ran las crisis financieras latentes en el propio modelo de acumulación.

El crecimiento transformador alentado por la sustitución de importaciones fue
agotado cuando los gastos privados de capital fueron sesgados a la producción de
bienes de consumo durable. El modelo de acumulación ligado a estas actividades
dinámicas fue el que impidió la posibilidad de desarrollar una estructura industrial
integrada, puesto que la producción de aquellos bienes acentuó la dependencia de
importaciones y tecnología extranjeras. Y justamente debido a este tipo de moda-
lidad de acumulación, el déficit público comenzó a crecer junto con el déficit de la
cuenta corriente y, por tanto, junto con la deuda pública externa.4

4	 El significativo crecimiento de la deuda externa comienza durante la primera administración
de Belaunde Terry (1964-1968) y se acelera durante el período expansionista del gobierno
de Velasco (1968-1975). Las políticas liberales aplicadas durante 1976-1980 para «solucionar»
la consecuente crisis financiera, empeoró el problema estructural: la prioridad al pago del
servicio de la deuda disminuyó la tasa de crecimiento de los préstamos netos de mediano
y largo plazos y, por tanto, frenó el crecimiento económico. La insignificante tasa prome-
dio de crecimiento alcanzada en este período, estuvo estrechamente asociada a los sectores
exportadores que se beneficiaron de una situación internacional favorable. Sin embargo, la
economía se hizo más vulnerable a la competencia internacional y a las presiones financieras
sobre las autoridades monetarias. Como ocurrió en el período 1976-1980, durante la segun-
da administración de Belaunde, el flujo neto de la deuda externa debido a factores internos
no aumentó en forma significativa. Pero la deuda externa total creció nuevamente en forma
impresionante, esta vez debido a las crecientes tasas reales de interés y al estancamiento del
mercado internacional que contrajo drásticamente los ingresos por exportaciones. Las políti-
cas de promoción de exportaciones no rindieron los frutos esperados y la vulnerabilidad de la
economía aumentó dramáticamente. Véase JIMÉNEZ, F. y NELL, E. op. cit.

Félix Jiménez

242

La asociación entre los dos déficits también revela la ausencia de ciclos generados
por la inversión. El ciclo económico se asocia a las políticas de «freno» y «arran-
que»; es decir, a los ciclos del gasto público y, por tanto, a los ciclos de las impor-
taciones. Esta es la razón por la cual las crisis recurrentes de balanza de pagos le
imponen a la economía, como curso de largo plazo, la desaceleración de la tasa de
acumulación de capital. En otras palabras, la economía tiende a estancarse.

La economía se encuentra así atrapada por el capital financiero internacional y sin
autonomía suficiente para adoptar políticas monetarias y fiscales independientes.
Las políticas de libre mercado impuestas por el Fondo Monetario Internacional
como condición para conseguir alivios financieros de corto plazo en la balanza de
pagos, no enfrentan la naturaleza estructural de la crisis. Sus paquetes de austeri-
dad proponen la desinversión en las empresas estatales, la disminución del gasto
público, la congelación de los salarios, la depreciación de la moneda, la liberaliza-
ción del comercio y la aplicación de políticas monetarias y crediticias restrictivas.
Estos paquetes, como lo mostramos en otro trabajo, tienden a la reestructuración
regresiva de las economías de la «periferia» y, por tanto, a la implantación de
un modelo económico liberal que sólo empeora los problemas estructurales y las
condiciones de vida de las grandes mayorías.

3.	D escentramiento, estancamiento e inversión defensiva

En el contexto de una economía no integrada, el estancamiento se expresa en una
tendencia de la inversión privada hacia un valor constante.5 Este es el reflejo del
comportamiento «defensivo» o conservador que adoptan los capitalistas en una eco-
nomía con mercados cuyas posibilidades de expansión sin modificación estructural
se encuentran «agotadas».6 En el Perú la sustitución de importaciones creó un sector
manufacturero dominante, pero fracasó en desarrollar una industria local produc-
tora de bienes de capital. Por ello la inversión fue sesgada al desarrollo de plantas y
equipos orientados a producir bienes finales de alto contenido importado.

5	 En la literatura reciente sobre el significado del estancamiento económico, este concepto no se aso-
cia directamente a la función de inversión. La concepción «subconsumista» de corto plazo predo-
mina sobre el análisis de largo plazo de los cambios en la capacidad productiva. Ciertamente, el
estancamiento como fenómeno de largo plazo tiene que tener efectos sobre la tasa tendencial de
crecimiento de la inversión neta y, consecuentemente, sobre la tasa de crecimiento del stock de ca-
pital. Asumir, por ejemplo, una tasa de crecimiento del stock de capital constante, implica suponer
la existencia de una «especial» conducta de los capitalistas que difícilmente reflejaría la realidad.
Véase TAYLOR, L.: (a) «A Stagnationist Model of Economic Growth», en Cambridge Journal of Eco-
nomics. New York, N.° 9, 1985, pp. 383-403; y (b) «Stabilization and Growth in Developing Coun-
tries: How Sensible People Stand», mimeo. Cambridge, 1986; SEMMLER, W. y FRANKE, R. «Debt
Financing of Firms, Stability and Cycles in a Dynamical Macroeconomic Growth Model», mimeo.
Bremen, 1986; y, DUTT, A. «Stagnation, Income Distribution and Monopoly Power», en Cambridge
Journal of Economics. New York, N.° 8, 1984, pp. 25-40.

6	 Para una explicación del concepto de inversión defensiva en economías maduras, véase LA-
MFALUSSY, A. lnvestment and growth in Mature Economies, the case of Belgium. London: Mac-
millan, 1961.

El comportamiento de la inversión privada y el papel del estado

243

Una vez que la economía entró a la fase de crisis recurrentes de balanza de pagos,
el interés de los empresarios en el mantenimiento del capital de sus firmas para no
perder sus mercados, los indujo a comprar bienes de capital con innovaciones poco
significativas. Innovaciones mayores implican gastos de capital que en el contexto
del descentramiento no son rentables. La economía estancada no puede estimular
la competencia capitalista ni, por tanto, la innovación y el desarrollo creciente de la
productividad. El capitalista industrial peruano no es, pues, ni puede ser, en estas
condiciones, el tipo de empresario capitalista que mencionaba Schumpeter.

El resultado del comportamiento defensivo de los empresarios es la «hazaña» de
un nivel moderado de inversión privada que en el contexto de las políticas de
«freno» y «arranque» tiende, a largo plazo, a un nivel constante. Vale la pena citar
aquí, a modo de ilustración, que en el Perú el coeficiente de inversión privada a
PBI se mantuvo establemente alrededor de un promedio de 8.7 por ciento durante
el período 1967-1984.

Otra consecuencia de la conducta defensiva de los capitalistas es la generación
de una economía sujeta a excesos de capacidad persistentes; es decir, una econo-
mía con insuficiencia estructural de demanda efectiva. Por esta razón y dada la
importancia del sector manufacturero en la dinámica de la economía, los factores
relacionados con la demanda juegan un papel clave en el proceso cíclico de creci-
miento económico.

Finalmente, al comportamiento defensivo de los empresarios se asocia el papel
complementario desempeñado por el Estado, cuyos gastos generan aquella de-
manda externa requerida por el sector manufacturero. El resultado tiene que ser
entonces la ausencia del efecto desplazamiento (crowding out): la inversión pública
no disminuye la inversión privada. Los empresarios capitalistas no pueden pues
responder negativamente al estímulo generado por la inversión del Estado ma-
yormente infraestructural.

4.	E l modelo teórico de la inversión privada

En esta sección trataremos de incorporar algunas de las proposiciones desarro-
lladas hasta aquí en un modelo matemático sencillo de acumulación privada de
capital. Más adelante extenderemos este modelo mediante la incorporación de la
inversión pública y los cambios en el crédito al sector privado.

En primer lugar, el descentramiento de la estructura industrial hace que el nivel
de los beneficios no sea un incentivo directo para la inversión privada. En el Perú
mientras el coeficiente de las utilidades a ingreso nacional aumentó de 15.1%
en 1967, a 21.5% en 1975, a 32.9% en 1980 y a 35.9% en 1984, la proporción de
utilidades invertidas fue decreciente (88% en 1968; 50.2% en 1975; 35.3% en 1980;
y 23.5% en 1984). Ni con los estímulos tributarios se logró revertir esta tendencia
(el coeficiente de tributación a utilidades fue de 32.5%, 24.4%, 18.0% y 9.2%,

Félix Jiménez

244

durante los años 1968, 1975, 1980 y 1984, respectivamente). Esto fue así, porque
una vez agotado el cambio estructural basado en la sustitución de importaciones,
la preocupación de los capitalistas se centró en la limitación del mercado interno
para sus productos. Por esta razón, sus decisiones de inversión pasan a depender
fundamentalmente de los aumentos cíclicos en sus ventas agregadas, los que a su
vez están determinados por los cambios en el producto agregado.7

En segundo lugar, un aumento en la competencia debe tener un impacto negativo
en la acumulación privada de capital. En el marco del descentramiento la despro-
tección pone en desventaja a los capitalistas nacionales. Pero, lo que es más im-
portante, «cerradas las fronteras», sin acicates drásticos a la competencia interna,
los empresarios privados no pueden aventurarse solos por los caminos del cam-
bio estructural; es decir, por los caminos de la sustitución del modelo tradicional
de industrialización. El aumento de la competencia está representado en nuestro
modelo por el incremento del stock de capital puesto que ello implica mayores
demandas sobre el volumen disponible de beneficios.8

La inversión privada dirigida a crear capacidad adicional será básicamente en-
tonces una función creciente de los cambios en el producto, y una función decre-
ciente de los cambios en el stock de capital. Estos últimos hacen que la inversión
en nueva capacidad para aumentar la oferta potencial de la economía dependa de
la inversión pasada, i.e., ΔKt = It–1. Debido a que nosotros estamos interesados en
describir el flujo de gastos dedicados a aumentar la capacidad productiva, las de-
ducciones para depreciación y remplazamiento son dejados de lado. Por lo tanto,
matemáticamente tendremos:

	

It = v + m∆Qt–1 –n∆Kt (1)

o, alternativamente:

		

lt = v + m∆Qt–1 –nlt–1 (2)

7	 En la literatura reciente sobre la deuda de las empresas y sobre los ciclos, la tasa de interés vis-
a-vis la tasa de beneficios es introducida como un determinante fundamental de las decisiones
de inversión (véase, por ejemplo, SEMMLER, W. y FRANKE, R., op. cit.). Este procedimiento
es justificado a partir de trabajos empíricos que muestran que el endeudamiento ha llegado a
ser el procedimiento dominante utilizado por las empresas o corporaciones industriales para
financiar sus inversiones. Sin embargo, de acuerdo con la tradición no-neoclásica, los gastos
de capital son afectados por cambios en la demanda y, en caso de nuevos productos, por los
niveles tendenciales de la demanda. La carga de los intereses puede ser un factor que afecta
los gastos de capital en circunstancias de significativas disminuciones del comercio. Esto, sin
embargo, -como señala Andrews- no es sino un ejemplo de los efectos de un factor mucho
más importante: la disponibilidad actual y futura de recursos representados por los cambios
de corto y largo plazos en las ventas o la demanda final. Véase ANDREWS, P. W. S. Manu-
facturing business. London: Macmillan, 1949; y, ANDREWS, P. W. S. y BRUNNER, E. Capital
Development in Steel: a Study of the United Steel Companies Ltd. Oxford: Blackwell, 1951.

8	 Véase KALECKI, M. Theory of Economic Dynamics. A essay on cyclical and long-run changes in
capitalist economy. London: Allen and Unwin, 1954; y STEINDL, J. «Some comments on the
three versions of Kalecki’s theory of the trade cycle», en LOS, J. et al. (eds.) Studies in economic
theory and practice. Amsterdam: North Holland, 1981, pp. 125-133.

El comportamiento de la inversión privada y el papel del estado

245

donde: m > 0, n > 0, K es el stock de capital, y v es una constante, la misma que
puede también estar incorporando los efectos de la inversión del Estado, de las
políticas del gobierno en relación a la disponibilidad del crédito y de las expectati-
vas sobre la estabilidad de precios relativos (incluyendo las variaciones de la tasa
de cambio). Sin duda, en una economía no estancada, v no sería una constante
sino que estaría creciendo a una tasa significativamente mayor que cero. En una
economía sin desequilibrios estructurales internos y externos, la inseguridad de
una expansión sostenida de la demanda, a largo plazo, sin duda desaparece.

Por otro lado, puede mostrarse que en una economía donde los trabajadores no aho-
rran, donde los precios se forman mediante la adición de un «mark-up» a los costos
primos directos, y donde el ingreso público está constituido por los impuestos aplica-
dos sólo a los beneficios capitalistas, la ecuación del producto final es igual a:

		 (3)

donde: Q es el producto final; I es la inversión privada; G es el gasto público total;
X representa las exportaciones; w es la tasa de salarios nominal; P representa los
precios internos; a es la inversa de la productividad del trabajo; c es la propensión al
consumo de los capitalistas; t representa la tasa de impuestos directos; μ es el «mark-
up»; y, k es la proporción de los bienes de inversión producidos internamente.

Sustituyendo (3) en (1) bajo ciertos supuestos y definiendo It = Kt+1 – Kt, se obtiene
la siguiente ecuación de inversión:

		 (4)

o, más brevemente:

		 (5)

donde: θ = [mk/β] y β es el denominador de la ecuación (3).

Esta es una ecuación lineal en diferencias de segundo orden con coeficientes y
término constantes, que tiene las siguientes soluciones:

a)	 La integral particular9

Ip = v/(1 + n)

9	 Cuando v = B(1+g)t, la integral particular de la correspondiente ecuación no-homogénea es igual a:

	 donde g es una tasa de crecimiento constante. Debe mencionarse que la transformación de v en
una función exponencial no afecta la función complementaria de nuestra ecuación en diferencias.

1 (/) (1) [/(1)]
kI G X

Q
w P a c t µ µ

+ +=
− − − +

1 2 1() ()t t t t

mk mk
I I I nI v

β β− − −= − − +

1 2()t t tI n I I vθ θ− −= − − +

1

1

(1)
(1) () (1)

t

P

B g
I

g n gθ θ

+

−

+=
+ − − + +

Félix Jiménez

246

b)	 La función complementaria. La ecuación característica

r2 – (θ – n) r + θ = 0

tiene las siguientes raíces:

Puesto que (θ – n)2 < 4θ, las raíces características son complejos conjugados. Es decir:

r1, r2 = y +zi

donde y = (θ – n)/2, y z = [4θ – (θ – n)2]/2. Por lo tanto, la función complemen-
taria será:

Ic = A1(y + zi)t + A2 (y – zi)t

que transformada en términos trigonométricos es igual a:10

(y + zi)t = St [cos(at) + isen(at)]

donde:

S = θ, cos(α) = (y/S) = (θ – n)/(2 θ), sen(α) = (z/S) = 1 – ((θ – n)2/4θ)

Consecuentemente:

Ic = (θ)t [(A1 + A2) cos(at) + (A1 – A2) isen (at)]

De acuerdo con esta ecuación existirá una tendencia estable hacia el estancamien-
to cuando θ < 1, mientras que el caso de una explosiva inestabilidad se producirá
cuando θ > 1. En este último escenario la tasa de crecimiento del stock de capital
estaría aumentando y, por tanto, la tendencia al estancamiento sería transformada
en un proceso de expansión acumulativa.11

En una economía no integrada y sin efectos multiplicadores indirectos de la in-

10	 Véase GANDOLFO, G. Economic Dynamics: Methods and Models. Amsterdam: North Holland, 1985.
11	 La implicancia del descentramiento sobre la acumulación de capital ha sido analizada en un

trabajo pionero y estimulante de José Casar y Jaime Ros. Es justo reconocer este hecho aun-
que nuestro trabajo difiere de su tratamiento de la inversión y, por tanto, de su concepto de
estancamiento. Para Casar y Ros, el estancamiento ocurre cuando el stock de capital converge
a un valor constante. En nuestro modelo, la capacidad productiva está aumentando, aunque
su tasa de crecimiento está decreciendo. El stock de capital constante es sólo un caso límite,
en términos matemáticos. Por otra parte, nuestra definición de estancamiento corresponde
al hecho de que después de cada contracción cíclica, un déficit público creciente es necesario
para por lo menos mantener una tasa positiva mínima de crecimiento del producto, puesto
que lo que está ocurriendo en la economía es una inversión defensiva. Véase CASAR, J. y
ROS, J. «Trade and capital accumulation in a process of import substitution», en Cambridge
Journal of Economics. New York, N.° 7, 1983, pp. 257-267.

2

1 2

() () 4
,

2
n n

r r
θ θ θ− ± − −

=

El comportamiento de la inversión privada y el papel del estado

247

versión, el nivel de esta para aumentar el potencial de oferta de la economía con-
verge, a largo plazo, hacia un valor constante igual a (v / (1+n)). Puesto que los
mercados están declinando en ausencia de cambios estructurales y por esta razón,
con un Estado aplicando las conocidas políticas de «freno» y «arranque», dicha
constante será relativamente pequeña.

Además, puesto que en el contexto del descentramiento las perspectivas a lar-
go plazo del mercado son adversas, los capitalistas no estarán en capacidad de
introducir innovaciones importantes. Innovaciones de este tipo son de escasa o
nula rentabilidad. En consecuencia, la competencia capitalista interna será relati-
vamente menos intensa.

Sin estímulos significativos del mercado a largo plazo y sin innovaciones im-
portantes, la tasa de crecimiento de la capacidad productiva tenderá a declinar.
Cuando el coeficiente k se aproxima a la unidad, i.e., en economías integradas, la
inversión no sólo recupera su capacidad de generar ciclos sino que también puede
crear un proceso de expansión acumulativa. Aclaremos más este punto.

Como se sabe, el valor de θ depende de los valores de β, m, y k (la fracción de la
demanda de inversión satisfecha mediante la producción interna de bienes de ca-
pital). Sin embargo, los valores de estos tres parámetros no pueden ser arbitrarios
e independientes puesto que ellos tienen que reflejar el carácter integrado o no de
la economía. Es posible entonces identificar dos casos extremos.

Primero, cuando k asume un valor cercano a la unidad, la propensión a consumir
(a ahorrar) será significativamente menor que uno (mayor que cero) y la reacción
de la inversión ante cambios en el producto será relativamente mayor que la que
correspondería al caso de un valor de k cercano a cero. Por supuesto, como se ha
mencionado anteriormente, en el caso de una economía integrada, v se convertiría
en una función exponencial con una tasa de crecimiento determinada por la tasa
de expansión de la demanda a largo plazo.

El segundo caso extremo está dado por los valores de k y β cercanos a cero. Valores
pequeños de β reflejan el hecho que la propensión al consumo no es significativa-
mente menor que la unidad en las economías en desarrollo.12 Para pequeños valores
de k, la inversión debe converger casi instantáneamente a un valor constante.

5.	L a evidencia empírica del modelo teórico

Con el objeto de someter a prueba empírica las hipótesis asociadas al modelo teó-
rico de inversión privada desarrollado en la sección anterior, se estimó la siguien-
te especificación:

12	 Véase VKRO, Rao, «La inversión, la renta y el multiplicador en una economía subdesarro-
llada». En A. N. Agarwala y S. P. Singh (eds.). La economía del subdesarrollo. Madrid: Tecnos,
1973.

Félix Jiménez

248

It = m∆Qt–1 – nIt– 1 + a + Tiempo

donde: I y Q representan la inversión neta privada y el producto bruto interno,
respectivamente. El PBI es utilizado como un «proxy» del producto final. Ambas
series se encuentran expresadas en precios de 1970.13

La variable «tiempo» fue adicionada al término constante α, con el propósito de
capturar la expansión autónoma de la inversión. El término v de nuestro modelo
presentado en la sección anterior (ecuación 1), se supone igual a (α + tiempo), es
decir, nosotros estamos suponiendo aquí que v no es constante.

Nuestro modelo original de inversión (ecuación 2) también fue estimado después
de probar la significación estadística del coeficiente de regresión asociado a la
variable «tiempo».

Puesto que en todas las regresiones la variable dependiente rezagada aparece
como argumento, la presencia de autocorrelación fue evaluada mediante el esta-
dístico Durbin-W.14

Los resultados de la regresión son los siguientes:

It = 0.354 ΔQt–1 + 0.241 It–1 + 4027.4 + 132.0 Tiempo
	 (3.991)	 (0.963)	 (1.277) (1.211)
 	 	 .

R2 = 0.57 F = 9.171 DW = 1.81
El estadístico T se encuentra entre paréntesis.
La regresión fue corregida por autocorrelación.
Período de análisis: 1956-1983.

La inversión rezagada tiene un efecto positivo contrario al esperado, pero este
no es estadísticamente significativo. A pesar del signo contrario al esperado, el
valor del respectivo coeficiente no afecta las soluciones de nuestra ecuación en
diferencias. Sobre la base de este resultado se podría argumentar que la compe-
tencia, como proceso interno de innovación tecnológica que conduce a aumentos
sistemáticos de la capacidad productiva, está ausente en economías no integradas
como la peruana.15

13	 Las series de formación fija de capital neto y de inversión neta privada fueron estimadas
sobre la base de las series de depreciación publicadas por el Banco Central de Reserva y el
Instituto Nacional de Estadística.

14	 El estadístico Durbin-W es definido como:

	 donde: DW es el estadístico Durbin-Watson; N es el número de observaciones; y, γ es el coefi-
ciente de la variable dependiente rezagada.

15	 No obstante, es importante mencionar que este resultado podría también ser la consecuencia
de la arbitrariedad en la selección de un periodo anual de rezago entre las decisiones de inver-
sión y su realización.

(1)
2 1 (var)

DW N
h

N γ
= −

−

El comportamiento de la inversión privada y el papel del estado

249

Por otro lado, como nosotros esperábamos, el coeficiente de la variable «tiempo»
no es significativo. Esto indica que las bases teóricas que apoyan la proposición de
un término constante en nuestra ecuación en diferencias están justificadas estadís-
ticamente.

Los resultados de la estimación de la ecuación sin la incorporación de la variable
tiempo, son:

It = 0.332 ΔQt–1 + 0.296 It–1 + 6193.0
	 (3.734) (1.095)	 (1.610)
 .

R2 = 0.55 F = 11.371 DW = 1.73
El estadístico T se encuentra entre paréntesis.
La regresión fue corregida por autocorrelación.
Período de análisis: 1956-1983.

El gráfico 1 revela que el término v de la ecuación de inversión no está creciendo.
La tasa estimada de crecimiento a largo plazo de la inversión neta privada para el
período 1955-1983 es estadísticamente no significativa e igual a 0.2 por ciento. Esta
tasa, como era de esperarse, se hace significativa e igual a 3 por ciento durante el pe-
riodo 1955-1966. Cuando la tasa se calcula para el período de crecimiento sostenido
del producto manufacturero (1959-1966), ella alcanza su más alto valor igual a 5.4 por
ciento. Finalmente, para el período 1966-1983, la tasa de crecimiento tendencial de la
inversión privada se hace estadísticamente no diferente de cero. Todos estos resulta-
dos ilustran las consecuencias del descentramiento en el período postsustitutivo de la
economía peruana (piénsese por ejemplo en los efectos sobre la productividad).

Gráfico 1
Inversión neta privada

Elaboración propia.

25000 –

20000 –

15000 –

10000 –

50000 –

 0 – |
1955

|
1960

|
1965

|
1970

|
1975

|
1980

Félix Jiménez

250

La ecuación de inversión (5) también fue estimada con el propósito de identificar
el valor promedio aproximado de la propensión al ahorro.

It = 0.846 It–1 – 0.858 It–2 + 13563.3
	 (3.541) (–4.660) (4.289)
 .

R2 = 0.63 F = 15.234 DW = 1.77
El estadístico T se encuentra entre paréntesis.
La regresión fue corregida por autocorrelación.
Período de análisis: 1955-1983.

El coeficiente θ (= mk/β), de acuerdo con estos resultados, es igual a 0.858. Dado m =
0.332 de la estimación de la ecuación original y suponiendo un valor de k igual 0.40,16
la propensión al ahorro tendría un valor promedio aproximado de 15.5 por ciento.
Debe mencionarse, sin embargo, que este valor es únicamente indicativo y no real,
no sólo por los errores que acompañan a toda estimación, sino también porque β, en
nuestro modelo, incorpora la propensión a importar bienes intermedios. No obstante
lo que vale la pena destacar aquí es la evidencia estadística de una baja capacidad de
ahorro que se encontraría asociada al carácter no integrado de la economía.

La estimación anterior también corrobora la hipótesis de ausencia de competencia
centrada en las innovaciones o el cambio estructural. Esto es así puesto que siendo
el coeficiente θ–n igual a 0.846, n toma un valor negativo (–0.012) pero estadística-
mente no diferente de cero.

En general, los resultados de las estimaciones de las dos ecuaciones de inversión
apoyan consistentemente nuestras hipótesis respecto al papel de la demanda y a
la ausencia de competencia.

Decisiones de inversión que responden fundamentalmente a las políticas cícli-
cas tienen que encontrarse altamente correlacionadas con las fluctuaciones de las
importaciones y de la balanza comercial. Esto fue incuestionable, por lo menos
durante las dos últimas décadas (véase gráficos 2 y 3). Cuando el déficit públi-
co aumenta, el producto aumenta y, por esta razón, las importaciones también
aumentan. La correlación se explica no sólo porque la demanda de insumos im-
portados aumenta, sino también porque la demanda de inversión se acrecienta
cuando el gobierno adopta políticas expansionistas o de «arranque».17

16	 El supuesto de que 40 por ciento de la demanda de inversión es satisfecha mediante la produc-
ción interna de bienes de capital, corresponde al hecho de que las series de inversión incluyen
datos sobre construcciones. Krueger asume un valor de 0.4 para el coeficiente de participación
de las construcciones en la formación bruta de capital fijo. Los datos de Chenery y Eckstein para
América Latina sitúan el coeficiente de importaciones respecto a la inversión agregada en el
rango 0.25-0.60. Véase KRUEGER, A. Liberalization Attempts and Consequences. Cambridge: Ball-
inger, 1978, p. 264; y CHENERY, H. B. y ECKSTEIN, P. B. «Development Alternatives for Latin
America», en Journal of Political Economy. Chicago, vol. 78, N.° 4, parte 2, 1970, p. 973.

17	 Véase nota 3.

El comportamiento de la inversión privada y el papel del estado

251

Gráfico 2
Fluctuaciones de la inversión privada y del déficit comercial alrededor
de sus valores tendenciales

Elaboración propia.

Gráfico 3
Fluctuaciones de la inversión privada y de las importaciones alrededor
de sus valores tendenciales

Elaboración propia.

2.5 –

2.0 –

1.5 –

1.0 –

0.5 –

0.0 –

-0.5 –

-1.0 –

-1.5 –

-2.0 –|
1955

|
1960

|
1965

|
1970

|
1975

|
1980

Inversión neta privada.

Importaciones menos exportaciones.

3 –

2 –

1 –

0 –

-1 –

-2 – |
1960

|
1955

|
1965

|
1970

|
1975

|
1980

Inversión neta privada.

Importación de mercancías.

Félix Jiménez

252

6.	E xtensión del modelo y evidencia empírica

Hasta aquí es claro que la inversión neta privada responde básicamente al estado
del ciclo. Las perspectivas del mercado para las empresas, como el principal de-
terminante de las decisiones de inversión, son representadas en nuestro modelo
por el aumento de las ventas y, por tanto, del producto final. Sin embargo, aún no
hemos aclarado una pregunta crítica relacionada con las respuestas de la inver-
sión privada a la inversión pública y a los cambios en la política monetaria estatal
para implementar los programas de estabilización de corto plazo.

El gobierno mediante su influencia en el flujo del crédito al sector privado a través
de sus políticas monetarias cíclicas puede afectar directamente las decisiones pri-
vadas de inversión. Esto será así siempre que una de las restricciones importantes
a la inversión en las economías no centradas sea la disponibilidad de financia-
miento. Con el objeto de probar esta hipótesis, el cambio en el crédito real banca-
rio al sector privado más el endeudamiento externo privado en términos reales,
fue introducido en el modelo como otra variable explicatoria.

Por último, también se introdujo el nivel de la inversión pública para evaluar su
influencia en el proceso de formación privada de capital; o, más exactamente, para
evaluar el grado de desplazamiento (crowding out) causado por el Estado.

Con la inversión neta privada variando respecto a la disponibilidad de financia-
miento y al nivel de inversión pública, nuestro modelo teórico quedó transforma-
do en la ecuación siguiente:

It = α0 + α1 ΔQt–1 + α2 GIt + α3 ΔCRt + α4 It–1

donde: I = inversión neta privada; Q = producto final (PBI); GI = inversión pública
neta; CR = crédito real bancario al sector privado más la deuda externa privada de
mediano y largo plazos a precios constantes.
	
Los resultados de la regresión efectuada son:

It = 5712.9 + 0.21 ΔQt–1 + 0.26 GIt + 0.28 ΔCRt + 0.24 It–1

	 (2.34)	 (2.53) (1.80) (1.78)	 (1.06)
 .
 R2 = 0.70 F = 12.542 DW = 1.866

El estadístico T se encuentra entre paréntesis.
La regresión fue corregida por autocorrelación.
Período de análisis: 1956-1983.

El comportamiento de la inversión privada y el papel del estado

253

El coeficiente de la inversión pública (GI) es consistente con la hipótesis acerca de su
influencia significativamente complementaria sobre la inversión privada.18 No hay
efecto desplazamiento como esperaría la ortodoxia económica. El estado estimula el
nivel de inversión privada mediante el aumento de sus propios gastos de capital.

En cuanto al efecto de los flujos de crédito sobre la inversión privada, se pue-
de observar que el coeficiente del cambio en la disponibilidad de financiamiento
también tiene un signo positivo significativo.

Cuando la regresión se estima para el período 1966-1983 durante el cual la tasa
de crecimiento económico mostró una tendencia decreciente a largo plazo (véase
gráfico 4), el poder explicativo de nuestro modelo mejora notoriamente. En esta
como en la estimación para el período completo los coeficientes de los valores
rezagados de la inversión privada no son estadísticamente diferentes de cero. La
competencia capitalista a través de la innovación tecnológica no parece ser pues
la característica notoria de los capitalistas peruanos que, sin embargo, cuestionan
con razón la ineficiencia de la burocracia estatal.

Gráfico 4
Fluctuaciones del PBI y del producto manufacturero alrededor de sus valores
tendenciales, 1950-1984

Elaboración propia.

18	 Véase LUSTIG, N. y ROS, J. Mexico’s Adjustment Program. The Unending Search for Stability
through Cuts in Public Spending, mimeo. 1986.

20 –

10 –

0 –

-10 –

-20 –

-30 –

-40 – |
1955

|
1950

|
1960

|
1965

|
1970

|
1975

|
1980

Fluctuaciones del PBI

Producto manufacturero

Félix Jiménez

254

Los resultados de la estimación econométrica para el período 1966-1983, son los
siguientes:

It = 4854.7 + 0.15 ΔQt–1 + 0.63 GIt + 0.21 ΔCRt – 0.02 It–1

 (3.14)	 (2.24) (4.18) (1.85)	 (-0.16)
 .

R2 = 0.90 F = 30.871 DW = 1.816
El estadístico t se encuentra entre paréntesis.
La regresión fue corregida por autocorrelación.
Período de análisis: 1966-1983.

La influencia de la inversión pública se destaca por ser la más importante preci-
samente porque durante ese período el gasto público compensó las deficiencias
crecientes de demanda efectiva. No fue por casualidad entonces que el coeficiente
de inversión privada a PBI alcanzara un promedio de sólo 8.7 por ciento y una
varianza mínima.

7.	C onclusiones

De nuestro análisis del comportamiento de la inversión privada se deriva una con-
clusión importante por sus implicancias para la política económica. Las políticas
ortodoxas monetaristas claramente tienen efectos adversos sobre el nivel de esta
inversión. Pero, por otro lado, las políticas reactivadoras basadas en la ortodoxia
Keynesiana de incremento de la demanda —sea mediante el gasto estatal o el
aumento de los salarios sin cambio estructural— constituyen políticas destinadas
al fracaso (piénsese en los llamados planes heterodoxos). Cualquier mecanismo,
sea tradicional o no, que se use para aumentar la demanda por productos de una
estructura industrial no integrada, sólo reproducirá, con efectos peores, las crisis
económicas y políticas.

Digámoslo en otros términos. Puesto que los programas de estabilización apli-
cados cíclicamente incluyen no sólo restricciones en la política monetaria sino
también restricciones en el gasto público, la inversión privada es empujada en
direcciones distintas y, por tanto, tiende a estancarse. Esto seguirá siendo así en
el marco de las políticas de «freno» y «arranque» adoptadas sistemáticamente,
sea cual fuere la ideología de los sostenedores de las políticas de «arranque». La
ortodoxia o la heterodoxia no se define pues en el campo de los instrumentos de
la política económica.

Los resultados de este trabajo sirven también para «justificar» políticas alternati-
vas basadas en el concepto macroeconómico de las necesidades básicas. El princi-
pio de que los salarios reales deben convertirse en mecanismo de transformación
estructural es el eje integrador de las proposiciones de política derivadas de nues-
tros trabajos anteriores, los cuales se encuentran esquemáticamente presentados

El comportamiento de la inversión privada y el papel del estado

255

en otro documento. Este principio no puede ser consistente con la visión teórica
ortodoxa para la cual el corto y el largo plazo constituyen dos horizontes tempo-
rales separados.

Hace relativamente poco tiempo con la publicación en inglés de los trabajos de
Garegnani,19 la propuesta de Kalecki de integrar el corto con el largo plazo, empie-
za a ser preocupación de los economistas del «centro».20 Por el lado de la «perife-
ria», aún no hemos aprendido de las experiencias transformadoras truncas.

Como suele ocurrir con nuestra propia vida personal, no somos nosotros mis-
mos los que acabamos por darnos cuenta de lo que nos hace falta. Carlos Del-
gado respondiendo a un periodista mexicano sobre las razones del fracaso del
proceso social encabezado por el General Velasco, decía: «nosotros confiábamos
que las transformaciones estructurales acabarían por dominar los contenidos de
las políticas económicas de corto plazo, pero ocurrió lo contrario; el corto plazo
—los problemas de balanza de pagos, la caída de las reservas internacionales, la
inflación, etc.— determinó la caída del gobierno». Carlos Franco, por su parte,
ya había propuesto la necesidad de compatibilizar el proceso de acumulación de
capital con la justicia social, el proceso de transformaciones estructurales con el
crecimiento económico.

La historia del divorcio entre el corto y el largo plazos ahora parece repetirse. El
énfasis en las políticas de «arranque», heterodoxas sólo por oposición a ciertas po-
líticas específicas de «freno», parece estar acelerando el retorno a la crisis. Había
que haber empezado pues con una perspectiva de corto y largo plazos al mismo
tiempo.

¿Qué implica empezar con una perspectiva de corto y largo plazos? Ante una
clase capitalista incapaz de emprender por sí sola los cambios estructurales, y
de incorporar las innovaciones que requiere el desarrollo y sobre todo la justicia
social, no había más remedio que haberla forzado a «compartir» desde el inicio las
ventajas del auge generado por los estímulos a la demanda. Un planteamiento de
este tipo no es otra cosa que la propuesta de un programa de reactivación selectiva
orientado desde el principio al centramiento de la economía. Pero esto es todavía
muy general.

19	 Véase GAREGNANI, P. «Notes on Consumption, Investment and Effective Demand», Partes
1 y 2, en Cambridge Journal of Economics. New York, vol. 2, N.° 4, 1978, pp. 335-353, y vol. 3, N.°
1, 1979, pp. 63-82.

20	 En el plano de la teoría, el tratamiento separado del corto y el largo plazos originó dos con-
cepciones económicas en conflicto. Por un lado, la determinación del ingreso a largo plazo
de acuerdo con la cual la tasa de acumulación de capital está limitada por la capacidad de
ahorro. Esta es la concepción no sólo de los neoclásicos, sino también de algunos marxistas
«supply-siders» que no se atreven a decir, como Lange, que el futuro bienestar de la población
supondría el sacrificio de una generación. Por otro, está la concepción de la determinación
del ingreso a corto plazo identificada como la concepción keynesiana de la determinación del
ahorro mediante la inversión a través de cambios en el ingreso.

Félix Jiménez

256

El análisis efectuado aquí muestra que mientras la acumulación privada de capital
se mueve directamente con el ciclo, los estímulos que el Estado le proporciona
a los empresarios privados no incentiva la competencia interna y, por tanto, la
innovación. Para cambiar el eje de acumulación hacia la producción de bienes de
consumo masivo, dos políticas son aparentemente indispensables.

En primer lugar, las ventajas generadas por la protección y el estímulo a la de-
manda, tienen que complementarse con una política de acicate drástico a la com-
petencia interna mediante aumentos sustanciales de los salarios reales mínimos y
la utilización de la concertación con los trabajadores como dos mecanismos privi-
legiados de transformación del aparato productivo y de administración y control
de la inflación.

En segundo lugar, para iniciar el centramiento de la economía hay que desarrollar
un núcleo, o lo que quiera llamarse, verticalmente integrado y orientado a la pro-
ducción de bienes de consumo masivo, mediante el uso de la política fiscal, de cré-
dito, de subsidios y de gastos de capital por parte del gobierno. Todo esto supone,
en oposición a la ortodoxia, la incorporación directa del Estado en el proceso de
centramiento de la economía. Ciertamente, un proceso de este tipo no tiene por
qué ser estatizante.

Referencias bibliográficas

ANDREWS, Philip Walter Sawford
1949	 Manufacturing Business. London: Macmillan.

ANDREWS, Philip Walter Sawford y Elizabeth BRUNNER
1951	 Capital Development in Steel: A Study of the United Steel Companies Ltd. Oxford:

Blackwell.

CASAR, José y Jaime ROS
1983	 «Trade and Capital Accumulation in a Process of Import Substitution».

Cambridge Journal of Economics, N.° 7, pp. 257-267. New York.

CHENERY, H. B. y P. B. ECKSTEIN
1970	 «Development Alternatives for Latin America». Journal of Political Economy,

vol. 78, N.° 4, parte 2. Chicago.

DUTT, Amitava
1984	 «Stagnation, Income Distribution and Monopoly Power». Cambridge Journal

of Economics, N.° 8, pp. 25-40. Nueva York.

FRANCO, Carlos
1985	 «Estado, nación y clases: condiciones del debate en los 80». Socialismo y

Participación, N.° 29, pp. 1-18. Lima.

El comportamiento de la inversión privada y el papel del estado

257

GANDOLFO, Giancarlo
1985	 Economic Dynamics: Methods and Models. Amsterdam: North Holland.

GAREGNANI, Pierangelo
1978	 «Notes on Consumption, Investment and Effective Demand. Part I».

Cambridge Journal of Economics, vol. 2, N.° 4, pp. 335-353. New York.

1979	 «Notes on Consumption, Investment and Effective Demand. Part II». Cambridge
Journal of Economics, vol. 3, N.° 1, pp. 63-82. New York.

JIMÉNEZ, Félix
1982	 «Perú: la expansión del sector manufacturero como generadora de crecimiento

económico y el papel del sector externo». Socialismo y Participación, N.° 18,
junio, pp.1-18. Lima. *

1984	 «La balanza de pagos como factor limitativo del crecimiento y el desequilibrio
estructural externo de la economía peruana». Socialismo y Participación, N.°
25, marzo, pp. 81-108. Lima. *

1986	 Perú: economía no-neoclásica, modelo de acumulación, crisis y alternativa de
desarrollo no-monetarista. Lima: Centro de Estudios para el Desarrollo y la
Participación.

JIMÉNEZ, Félix y Edward NELL
1986	 «La economía política de la deuda externa y el Plan Baker: el caso peruano».

Socialismo y Participación, N.° 34, pp. 57-99. Lima.

KALECKI, Michal
1954	 Theory of Economic Dynamics. A Essay on Cyclical and Long-Run Changes in

Capitalist Economy. London: Allen and Unwin.

KRUEGER, Anne
1978	 Liberalization Attempts and Consequences. Cambridge: Ballinger.

LAMFALUSSY, Alexandre
1961	 lnvestment and Growth in Mature Economies. The Case of Belgium. London:

Macmillan.

LUSTIG, Nora y Jaime ROS
1986	 «Mexico’s Adjustment Program. The Unending Search for Stability through

Cuts in Public Spending», (mimeo).

SEMMLER Willi y Reiner FRANKE
1986	 «Debt Financing of Firms, Stability and Cycles in a Dynamical Macroeconomic

Growth Model», (mimeo). Bremen.

(*) 	 Artículo publicado en este libro.

Félix Jiménez

258

STEINDL, Joseph
1981	 «Some Comments on the Three Versions of Kalecki’s Theory of the Trade

Cycle». En Nina Assorodobraj-Kula et al. (eds.). Studies in Economic Theory
and Practice. Amsterdam: North Holland, pp. 125-133.

TAYLOR, Lance
1985	 «A Stagnationist Model of Economic Growth». Cambridge Journal of Economics,

N.° 9, pp. 383-403. New York.

1986	 «Stabilization and Growth in Developing Countries: How Sensible People
Stand», (mimeo). Cambridge.

VKRO, Rao
1973	 «La inversión, la renta y el multiplicador en una economía subdesarrollada».

En A.N. Agarwala y S.P. Singh (eds.). La economía del subdesarrollo. Madrid:
Tecnos.

Ahorro, inversión y crecimiento:
una crítica a la concepción ortodoxa*

[…] parece improbable que la influencia de la política
bancaria sobre la tasa de interés sea suficiente por sí

misma para determinar otra de inversión óptima. Creo,
por tanto, que una socialización bastante completa de
las inversiones será el único medio de aproximarse a

la ocupación plena; aunque esto no necesita excluir
cualquier forma, transacción o medio por los cuales la

autoridad pública coopere con la iniciativa privada.

John Maynard Keynes

1.	I ntroducción

La crisis de balanza de pagos y la acentuación de la espiral inflacionaria son, para
críticos y protagonistas del programa de reactivación del Gobierno del Presiden-
te García, los dos problemas fundamentales que caracterizan la difícil coyuntura
económica por la que atraviesa el país. En febrero de este año las reservas interna-
cionales netas alcanzaron ya un nivel negativo (50 millones de dólares) y la tasa
de inflación se situó en la elevada cifra de 12.8%.

El rebrote inflacionario y la tendencia a la caída de las reservas internacionales
son fenómenos cuyas primeras manifestaciones se producen hace más de un año.
Los síntomas alcistas que impidieron una reducción mayor de la inflación en 1986,
fueron explicados, en su oportunidad, por el comportamiento del precio de los
productos flexibles (esencialmente agrícolas) cuya oferta, a corto plazo, suele ser
mayormente inelástica.1 Por otro lado, la caída vertiginosa del superávit comer-
cial, que acompañó a la reactivación de 1986, fue la señal de un inminente y agudo
problema de balanza de pagos asociado no sólo a la caída de las exportaciones,
sino al significativo incremento de las importaciones inducido por el crecimiento
de la demanda interna.2

*	 Publicado en Socialismo y Participación, N.° 41, junio de 1988, pp. 45-59. Lima.
1	 Esto indicaba, además, que el programa antiinflacionario fue planteado en función de la diná-

mica de los precios administrados, los cuales son más sensibles a los costos que a la interac-
ción de la oferta y la demanda. Para una mayor explicación de esta hipótesis, véase el trabajo
de HERRERA, C. «Política antinflacionaria, desinflación y reactivación» en HERRERA, C. et
al. Reactivación y política económica heterodoxa 1985-1986. Lima: Fundación Friedrich Ebert, abril
de 1987, pp. 9-45.

2	 En relación a este problema, un analista indicaba: «O frenamos el crecimiento (del nivel de
actividad, de la inversión y, por tanto, de las importaciones) para abortar esta eventual crisis
de liquidez (en medios de pago internacionales), dado los flujos financieros por deuda y

259

Félix Jiménez

260

Los resultados de febrero sólo muestran el estado de gravedad alcanzado por
aquellos dos problemas y que ahora se acompañan con posiciones polarizadas al
interior tanto de los críticos de la oposición como del propio equipo económico
del gobierno, en torno a las características de las medidas de ajuste para superar-
los. Así, entre algunos críticos y protagonistas, hoy pueden descubrirse no sólo
desacuerdos sino también acuerdos sobre las causas y soluciones a los problemas
del desequilibrio externo y del crecimiento acelerado de los precios internos.

Uno de los acuerdos se encuentra en la idea de que la política económica hetero-
doxa forzó una tasa de crecimiento superior a la que permitía la oferta de orden
interno por la vía de los crecientes déficits fiscales, dada la restricción que aún
enfrenta la economía por el lado de los flujos financieros externos. Sobre la base
de esta idea se elabora un razonamiento orientado a demostrar que el origen de
la aceleración inflacionaria y de la pérdida de reservas se encuentra en el déficit
fiscal bajo el supuesto de que la economía está operando a pleno empleo.

Este razonamiento olvida que los síntomas de los problemas que se pretende ex-
plicar, estuvieron ya presentes en pleno proceso reactivador. Además, no toma
en cuenta los efectos negativos que sobre ellos tuvieron las políticas económicas
que se adoptaron en el curso de 1987. La explicación, por lo tanto, es ad-hoc. Hay
déficit porque se otorgaron exoneraciones tributarias y se redujeron las tasas de
impuestos directos. En presencia de estancamiento de las exportaciones, la mayor
demanda asociada al déficit, al estimular el crecimiento de las importaciones de
bienes finales y no finales, origina pérdida de reservas. Este crecimiento de las
importaciones pudo haberse evitado, se dice, con una adecuada política de pre-
cios relativos; es decir, con una «adecuada» política cambiaria. Por último, la ace-
leración de la inflación se explica por la mayor demanda generada por el déficit
fiscal y los aumentos salariales que ya no pueden compensarse con aumentos en
la productividad.

Curiosamente, sin embargo, como comprenderá el lector, este razonamiento, que
asocia las causas de los actuales problemas a las mismas políticas que definieron
al programa heterodoxo, convalida su supuesta pertinencia para economías en
recesión. El pleno empleo, se dirá después, como configura una situación radical-
mente diferente, requiere de políticas económicas también radicalmente distintas.
El enorme salto analítico se percibe en las soluciones propuestas, en torno a las
cuales también existen acuerdos entre críticos y protagonistas. El Premier Larco

remesas. O, recortamos más aún estos flujos financieros (especialmente, el de deuda pública)
para abortar esta crisis de liquidez, dada la tasa de crecimiento. Lo primero implica, gradual
o abruptamente, variar la política macroeconómica vigente durante el primer año de este go-
bierno e iniciar el retorno hacia las políticas macroeconómicas fondomonetaristas. Lo segun-
do, supone endurecer la posición gubernamental ante los acreedores externos, sin variar los
rasgos básicos de la política macroeconómica que explica el éxito del 86». Véase DANCOURT,
O. «Cuando se abandonan las políticas fondomonetaristas», en HERRERA, C., et al., op. cit.
pp. 91-92.

Ahorro, inversión y crecimiento

261

Cox, en su primera presentación pública el 19 de julio del año pasado, expresó la
intención del gobierno de pasar de un crecimiento sustentado en el mercado in-
terno a otro basado en la demanda externa, de un crecimiento fundado en el con-
sumo a otro basado en el ahorro-inversión, todo esto junto con un manejo distinto
de los impuestos, la tasa de interés, el tipo de cambio y los salarios.

Los problemas económicos estructurales del país no han cambiado sustancial-
mente con el aumento de la utilización de la capacidad productiva originado por
el programa de reactivación o de crecimiento reproductor. En una economía con
desproporciones y desarticulaciones inter e intrasectoriales, y que carece de una
industria local productora de insumos y bienes de capital, todo aumento de la
demanda efectiva, sin cambio estructural, tiene que ser acompañado no sólo con
aumentos en el producto y el empleo sino también con incrementos de precios y
presiones sobre la balanza de pagos desde niveles inferiores al de utilización nor-
mal de la capacidad instalada.

La crisis actual revela, una vez más, la necesidad de una concepción del crecimien-
to y la acumulación de capital que sustituya a la avalada por el FMI y otras institu-
ciones multilaterales. El crecimiento hacia afuera, la desprotección industrial, en
fin, el mercado libre de regulaciones estatales, son recetarios ortodoxos de larga
data y que se basan en la concepción económica neoclásica de agentes económicos
con cuya racionalidad, no interferida por el Estado, se garantiza la estabilidad del
sistema económico.3 Para el enfoque ortodoxo del crecimiento y la acumulación,
el sistema económico se autorregula, el nivel de actividad está determinado por
el lado de la oferta, lo que equivale a decir que el ahorro determina la inversión
y, tanto la inflación como el desequilibrio externo, son el resultado de un exceso
general de demanda provocado por una expansión excesiva del déficit fiscal. Se
argumenta que este es acompañado de políticas que sesgan el crecimiento hacia
el mercado interno y que, por lo tanto, conducen a la sobrevaluación real de las
monedas nacionales. Con este diagnóstico, el FMI justifica la adopción de las po-
líticas ortodoxas de restricción monetaria y fiscal como instrumentos exclusivos
de estabilización.

La austeridad fiscal y la opción exportadora son las dos piezas claves de la estra-
tegia que proponen algunos economistas del gobierno así como algunos de sus

3	 El Plan Baker, en su concepción, no fue sino el relanzamiento de la ortodoxia practicada por
el FMI. El efecto inflacionario-recesivo de sus políticas acentuado con la ausencia casi genera-
lizada de crédito fresco a los países de América Latina, se adicionaba como otro elemento res-
trictivo a la recuperación de los países «centrales». El propio modelo de crecimiento alentado
por el FMI y otras instituciones multilaterales, se hacía imposible políticamente. Como reac-
ción a esta situación surge en el período 1985-1986, el llamado Plan Baker de ayuda financiera
a los países del Tercer Mundo dispuestos a adoptar políticas de «libre mercado» dirigidas a
crear «economías más flexibles y productivas» como base para el crecimiento sostenido. Véase
JIMÉNEZ, F. y NELL, E. «La economía política de la deuda externa y el Plan Baker: el caso
peruano», en Socialismo y Participación. Lima, N.° 34, 1986, pp. 57-99.

Félix Jiménez

262

críticos. Parece existir así coincidencia en el diagnóstico de la crisis actual. La bre-
cha fiscal financiada con emisión inorgánica genera una demanda que, al superar
la oferta de bienes, produce no sólo inflación sino también déficit en la cuenta
corriente de la balanza de pagos debido a que el exceso de consumo deprime el
ahorro privado y, por lo tanto, la inversión. De acuerdo con este razonamiento,
el largo plazo o el aumento de capacidad requiere de mecanismos que incentiven
y canalicen el ahorro hacia la inversión productiva mediante aumentos en la ren-
tabilidad privada a través del mecanismo de precios, mientras que el corto plazo
(stock de capital dado) requiere sólo de estímulos a la demanda interna siempre
que haya capacidad no utilizada.

En este diagnóstico y en las propuestas existen tres proposiciones implícitas que
merecen ser analizadas y evaluadas rigurosamente. En primer lugar, la separación
del comportamiento de las exportaciones respecto del dinamismo del mercado in-
terno. En segundo lugar, la directa asociación de la aceleración inflacionaria con
la brecha fiscal. Por último, la suposición de que las restricciones a la inversión
productiva se encuentran fundamentalmente en los niveles de ahorro interno.

Las dos primeras proposiciones serán motivo de otros dos trabajos separados.4
En este intentamos el examen de la tercera proposición, bajo la hipótesis de que la
crisis de la balanza de pagos tiene su origen en el carácter desintegrado y descen-
trado de la planta industrial del país.

En términos más específicos, el propósito de este trabajo es mostrar que las políti-
cas económicas sin cambio estructural, por sus impactos negativos inmediatos en
la balanza comercial, fuerzan un crecimiento de la demanda interna por encima
de la tasa compatible con el equilibrio de la balanza de pagos. Así, más que un
límite por el lado del ahorro, el crecimiento a largo plazo enfrenta una restricción
de balanza de pagos que impide la realización tanto de la producción como de los
ahorros internos potenciales.5

4	 No obstante, creemos indispensable adelantar nuestras hipótesis sobre estos dos temas. Res-
pecto al primero, sostenemos que el determinante fundamental de las exportaciones está liga-
do a «ventajas adquiridas» endógenamente al proceso de crecimiento industrial, derivados,
en última instancia, de la extensión y dinamismo del mercado interno. En relación al segundo
tema, sostenemos que el nivel interno de precios no es significativamente sensible a las pre-
siones de la demanda agregada y no está asociado a los precios internacionales expresados en
moneda nacional. La inflación es estructural en el sentido de que es generada por la variación
de los precios relativos ocasionada tanto por las desproporciones en el patrón de crecimiento
como por los ajustes fiscales y cambiarios. Para una mayor explicación de estas hipótesis,
véase JIMÉNEZ, F. «Perú: la expansión del sector manufacturero como generadora de creci-
miento económico y el papel del sector externo», en Socialismo y Participación. Lima, N.° 18,
1982; e «Inflación, déficit público y desequilibrio externo: una crítica al enfoque monetarista»,
en Socialismo y Participación. Lima, N.° 40, 1987.

5	 Los efectos de esta restricción, cuyo origen se encuentra en el carácter descentrado de la eco-
nomía, sobre la inversión privada, fue analizado en JIMÉNEZ, F. «El comportamiento de la
inversión privada y el papel del Estado: notas sobre la acumulación de capital en una econo-
mía no-integrada», en Socialismo y Participación. Lima, N.° 38, 1987.

Ahorro, inversión y crecimiento

263

Ciertamente, el objetivo final es apoyar la estrategia de crecimiento basada en el
mercado interno que necesariamente tiene que pasar por un programa de recon-
versión industrial orientado al centramiento de la economía y concebido a partir
de la identificación de un «núcleo» de producción de bienes de consumo masi-
vo, cuya diversificación y expansión deberá considerarse en sentido procesal de
acuerdo a las condiciones y posibilidades económicas del país.

2.	E nfoques alternativos sobre la acumulación6

En la concepción teórica ortodoxa del crecimiento para economías abiertas, la
propensión al ahorro desempeña un papel central.7 Tanto la tendencia de acu-
mulación de capital como del crecimiento de la producción, dependen del nivel
y comportamiento del ahorro interno. En términos más exactos, esto quiere decir
que la tasa de acumulación de capital o del producto (g), para una relación margi-
nal capital-producto dada (v), depende de la propensión al ahorro (s).

Esto puede ilustrarse fácilmente utilizando la fórmula de crecimiento:

		 (∆Y / Y) (I/∆Y) = (I/Y)	 (1)

donde: 	 ΔY / Y	 es la tasa de crecimiento (g); I / ΔY	es la relación marginal capi-
tal-producto (v); I / Y = es el coeficiente de inversión a PBI.

En ausencia de desequilibrios interno y externo:

		 	 I/Y = S/Y 			 (2)

donde: S/Y es la propensión media al ahorro (s).

Por lo tanto, de (1) y (2) se obtiene:

		 (∆Y / Y) (I/∆Y) = (S/Y) (3)

o, brevemente:
 (g) (v) = s (4)

6	 La información aquí utilizada, se analizará más ampliamente en el documento «Los límites
internos y externos al crecimiento económico en el Perú 1960-1984», auspiciado por la Fun-
dación Friedrich Ebert. Nota del editor: véase JIMÉNEZ, F. Límites internos y externos al
crecimiento económico del Perú. Lima: Fundación Friedrich Ebert, 1988.

7	 Para una explicación de los diversos enfoques económicos sobre la acumulación, véase JI-
MÉNEZ, F. «Demanda, inflación, crecimiento económico y Estado: enfoques en conflicto»,
en Economía. Revista del Departamento de Economía de la Pontificia Universidad Católica del Perú.
Lima, diciembre de 1987, pp. 9-45.

Félix Jiménez

264

Según la ortodoxia, en ausencia de suficiente flexibilidad en la relación capital
producto, la tasa de crecimiento aparece restringida por la propensión al ahorro.
Es decir, el sentido de la causalidad va de la propensión al ahorro, normalizada
por la relación capital producto, a la tasa de crecimiento y acumulación. Keynesia-
nos ortodoxos y neoclásicos coinciden en esta concepción de largo plazo.8

Como la economía está restringida por factores de oferta, la demanda se adapta a la
capacidad productiva mediante mecanismos distintos dependiendo de su tamaño.
En una economía pequeña, en el sentido de que no puede influir en el movimiento
de los precios internacionales, las importaciones se ajustan al exceso de demanda
de bienes importables y las exportaciones al exceso de oferta de bienes exportables
correspondientes a los términos del intercambio exógenamente dados. El supuesto
aquí es que la economía no está sujeta a restricciones de demanda en su comer-
cio exterior. Puesto que también se supone que los desequilibrios de la balanza de
pagos son resultado de los desequilibrios monetarios, ellos serán inevitablemente
transitorios porque, en última instancia, deben existir consecuencias monetarias
autocorrectivas. Si el ajuste natural no se produce, debe haber una contracción mo-
netaria deliberada. La devaluación es sólo un sustituto de la contracción monetaria
y mejorará la balanza de pagos sólo si aumenta la demanda de dinero, a través del
efecto en los saldos reales, aumentando el nivel de precios internos.9

Por otro lado, en un país grande y en el de los modelos de comercio entre dos países,
la demanda se ajusta a la capacidad productiva a través de los movimientos de los
términos de intercambio. Mientras el ritmo de expansión de la capacidad depende
del ahorro, las exportaciones y las importaciones se ajustan a dicho ritmo, garanti-
zando así la igualación a largo plazo de la demanda a la capacidad productiva.10

La ortodoxia no considera que en economías como la nuestra, el crecimiento está
limitado fundamentalmente por la demanda efectiva interna, que ésta, a su vez,
se encuentra determinada o regulada por una restricción de balanza de pagos, y
que los precios (términos del intercambio) no desempeñan un papel equilibrador
en el comercio internacional, sino que se encuentran determinados internamente
por las estructuras de mercado y la distribución del ingreso.11

En trabajos anteriores mostramos, con metodologías diversas, que la cuenta corrien-
te de la balanza de pagos es la mayor limitación que enfrenta la tasa de crecimiento

8	 Véase JIMÉNEZ, F., «Demanda, inflación, […]», op. cit.; y «Capital Accumulation, the State
and Effective Demand: a Non-neoclassical Structuralist Approach to Peruvian Development
1950-1984», Tesis Doctoral. New York: New School for Social Research, 1987.

9	 Véase JOHNSON, H. G. «The Monetary Approach to Balance of Payments Theory», en Further
Essays in Monetary Economics. London: Allen and Unwin, 1973, pp. 229-249; y THIRLWALL,
A. P. Balance of Payments Theory and the United Kingdom Experience. London: MacMillan, 1980.

10	 Véase JOHNSON, H. International Trade and Economic Growth. London: Allen and Unwin, 1958.
11	 Véase LUSTIG, N. y ROS, J. «Stabilization and Adjustment in Mexico: 1982-1985», mimeo,

julio de 1986; y JIMÉNEZ, F., «Capital Accumulation […]», op. cit.

Ahorro, inversión y crecimiento

265

del producto.12 La tendencia persistente al déficit en dicha cuenta que impide el
crecimiento sostenido de la demanda interna, tiene su origen en el modo de acu-
mulación que reproduce la estructura industrial desintegrada, carente de un sector
local productor de insumos y bienes de capital, y por lo tanto, altamente dependien-
te de las importaciones. Debido a estas condiciones estructurales, señalábamos, las
políticas expansionistas o de reactivación son a la vez autodestructivas y crecien-
temente difíciles, a medida que desaparecen las posibilidades del patrón histórico
de sustitución de importaciones. Esto se refleja, para tasas dadas de crecimiento de
las exportaciones, en disminuciones tanto de las tasas de crecimiento económico
asociadas al equilibrio de la cuenta corriente de la balanza de pagos como de la
contribución del capital financiero extranjero a dicho crecimiento.

Puesto que para propósitos de este trabajo nos interesa estimar tasas de crecimien-
to correspondientes al equilibrio de la cuenta corriente de la balanza de pagos,
utilizaremos la tasa estimada por el multiplicador de comercio de Harrod.13

		 ∆Y / ∆X = 1/m (5)

donde: Y = es el nivel de producto; X = es el nivel de las exportaciones; m = es la
propensión marginal a importar.

La inversa de esta propensión es el llamado multiplicador de comercio de Harrod.
Cuando esta ecuación se hace dinámica, bajo los supuestos de una balanza comer-
cial en equilibrio y de términos de intercambio constantes, se obtiene:

		 g = x/em (6)

donde: g = es la tasa de crecimiento económico estimada por el multiplicador de
comercio de Harrod; x = es la tasa de crecimiento de las exportaciones; εm = es la
elasticidad ingreso de la demanda de importaciones.

Si se toman en cuenta los flujos de capital del exterior, la tasa de crecimiento limi-
tada por la balanza de pagos, bajo los supuestos de una balanza en cuenta corrien-
te deficitaria y términos de intercambio constante, sería:14

		 g = [(E/R)x + (C/R)(c – px)]/em (7)

donde:

12	 Véase JIMÉNEZ, F. «La balanza de pagos como factor limitativo del crecimiento y el desequi-
librio estructural externo de la economía peruana», en Socialismo y Participación. Lima, N.° 25,
1984; y JIMÉNEZ, F. y NELL, E. 1986, op. cit.

13	 Véase HARROD, R. International Economics, Basingstoke: Cambridge University, 1933.
14	 Véase THIRLWALL, A. P. y HUSSAIN, M. «The balance of payments constraint, capital

flows, and growth rate differences between developing countries», en Oxford Economic Papers.
Oxford, vol. 34, N.° 3, noviembre de 1983, pp. 498-510; y JIMÉNEZ, F. y NELL, E. op. cit.

Félix Jiménez

266

[(E/R)x)]/em mide el efecto de la tasa de crecimiento ponderada de las exporta-
ciones. [(C/R)(c – px)]/emmide el efecto de la tasa de crecimiento ponderada de los
flujos de capital del exterior; C= valor de los flujos de capital del exterior medido
en moneda doméstica (incluye el flujo neto de préstamos de mediano y largo pla-
zo más la inversión extranjera directa menos el ingreso de la propiedad pagado
al exterior ajustado por transferencias); c= tasa de crecimiento de los flujos de
capital del exterior; E= el valor de los ingresos por exportaciones; pX= la tasa de
crecimiento del precio de las exportaciones.

La fórmula anterior indica que una tasa de crecimiento consistentemente superior
a la que correspondería a la cuenta corriente en equilibrio, implica la presencia de
una tasa de crecimiento constante o creciente de los flujos de capital extranjero.

Ahora bien, en el enfoque alternativo al ortodoxo, es la tasa de crecimiento (y, por
supuesto, no los términos del intercambio) la que se «ajusta» para equilibrar la
expansión de las exportaciones y de las importaciones (según la fórmula 6), o para
mantener un déficit constante definido por el comportamiento de las exportacio-
nes, de las importaciones y del capital del exterior (según la fórmula 7).

Esto quiere decir que, a largo plazo, es la capacidad productiva la que se ajusta a la
expansión de la demanda. Si los límites no están por el lado del ahorro interno y los
factores productivos, la restricción de balanza de pagos, en economías capitalistas
descentradas y con procesos de industrialización tardíos, configura un mercado in-
terno cuyas posibilidades de expansión a largo plazo son reducidas. En estas condi-
ciones, el coeficiente de inversión privada a PBI tenderá a estancarse.15

De acuerdo con este enfoque, la visión ortodoxa del corto y largo plazos, como
dos horizontes temporales separados, desaparece. Es importante mencionar que
el tratamiento separado del corto y el largo plazos originó dos concepciones eco-
nómicas en conflicto. Por un lado, el de la determinación del ingreso a largo plazo
de acuerdo con la cual la tasa de acumulación de capital está limitada por la ca-
pacidad de ahorro. Por otro, está la concepción de la determinación del ingreso a
corto plazo, identificada como la concepción Keynesiana de la determinación del
ahorro mediante la inversión a través de cambios en el ingreso.

En contraste con este tratamiento dicotómico y contradictorio, en el enfoque alter-
nativo el nivel de producción se ajusta, a corto plazo, al nivel de demanda efectiva;
y, a largo plazo, es la capacidad productiva misma, a través de variaciones en la tasa
de acumulación de capital, la que se ajusta a la expansión de la demanda determina-
da por la tasa de crecimiento de las exportaciones y la elasticidad ingreso de las
importaciones. En otras palabras, como señala Garegnani, la inversión determina

15	 Para un examen de los efectos del descentramiento en la tasa de acumulación de capital, véase
JIMÉNEZ, F. «El comportamiento de la inversión privada […]», op. cit.

Ahorro, inversión y crecimiento

267

el ahorro a través de cambios en el nivel de la capacidad productiva (y no sólo a
través de cambios en el nivel de utilización de la capacidad productiva).16

Bajo los supuestos utilizados, las fórmulas correspondientes a los enfoques orto-
doxo y alternativo pueden igualarse del siguiente modo:

 s/v = x/em (8)

o, si se consideran los flujos de capital del exterior:

		 s/v = [(E/R)x + (C/R)(c – px)]/em (9)

El primer miembro de las dos ecuaciones anteriores supone la igualdad entre aho-
rro e inversión. El segundo, implica, en la ecuación (8), la igualdad entre exporta-
ciones e importaciones y, en la ecuación (9), un déficit de la cuenta corriente de la
balanza de pagos compensado con flujos positivos constantes de capital externo.

En el análisis de la ortodoxia, la demanda se ajusta a (s/v), que es la que determina
el ritmo de creación de capacidad productiva. En otras palabras, las exportaciones
e importaciones se ajustan a la capacidad de producción y, ésta, se supone, depen-
de de la capacidad de ahorro de la economía.

En el enfoque alternativo, la creación de capacidad productiva, (s/v), es la que se
ajusta a la tasa de crecimiento de la demanda determinada por la expansión de las
exportaciones (la expansión del capital del exterior) y la elasticidad ingreso de las
importaciones. Es en este sentido que la balanza de pagos desempeña un papel
restrictivo. A largo plazo la economía no puede crecer sostenidamente a una tasa
que supere a la definida por la relación (x/εm). Todo crecimiento por encima de
este cociente genera una situación financiera insostenible (crisis de divisas). Si el
crecimiento se apoya con capitales del exterior, su contribución decrecerá debido
a las remesas por servicios financieros que implica. Sus impactos a largo plazo
sobre la balanza de pagos, son negativos.

3.	L ímites al crecimiento económico: evidencia empírica

Para mostrar el diagnóstico equivocado y, por lo tanto, el carácter inadecuado de
las políticas económicas recomendadas por la ortodoxia, evaluaremos, estadística
y econométricamente, la hipótesis de que el ahorro interno limitó el crecimiento
económico de la economía peruana. Con tal fin, estimamos la tasa potencial de

16	 Véase GAREGNANI, P. «Two Routes to Effective Demand: Comments on Kregel», en KRE-
GEL, J. A. (ed.), Distribution, Effective Demand and International Economic Relations. London:
MacMillan, 1983, pp. 74-75.

Félix Jiménez

268

crecimiento bajo dicha hipótesis, para luego compararla con la tasa registrada du-
rante el período 1960-1985.

La tasa potencial de crecimiento restringida por el ahorro interno se define como
el crecimiento de la capacidad productiva generada por la acumulación producti-
va del total de los ahorros internos potenciales. Por su parte, los ahorros internos
potenciales se estiman con referencia a los niveles máximos, sostenibles a largo
plazo, de la propensión al ahorro interno y del grado de utilización de la capaci-
dad productiva. Estos niveles máximos se calculan como la suma de los valores
tendenciales de la propensión a ahorrar y de la relación producto-capital, más la
máxima desviación de sus valores observados respecto a sus tendencias.17

Los resultados de las estimaciones se muestran en los cuadros 1 y 2. El primero
contiene las tasas de crecimiento potencial calculadas con los ahorros internos
potenciales que no excluyen la salida de capitales por concepto de intereses de la
deuda y de utilidades de la inversión extranjera directa ajustadas por transferen-
cias. Se observa que en ninguno de los períodos considerados las tasas de creci-
miento observadas superan a las tasas de crecimiento potenciales.

Cuadro 1
Tasas promedio de crecimiento potencial anual
(Incluyen los pagos por servicios financieros)

Régimen Tasas
potenciales

Tasa
observada

G1 G2 G

Junta de Gobierno 1960-1963 0.171 0.135 -0.072

Belaunde Terry 1963-1968 0.161 0.127 -0.045

Velasco Alvarado 1968-1975 0.148 0.116 -0.054

Morales-Bermúdez 1975-1980 0.137 0.106 -0.017

Belaunde Terry 1980-1985 0.128 0.099 -0.003

Nota: G1: Incorpora la relación producto-capital marginal potencial, estimada con la máxima desviación de su
valor observado en 1986, respecto a su valor tendencial. G2: Incorpora la relación producto-capital marginal
potencial, estimada con la desviación inmediata inferior de su valor observado en 1970, respecto a su valor
tendencial.

17	 Véase CASAR, J. I.; RODRÍGUEZ, G. y ROS, J. «Ahorro y balanza de pagos: un análisis de las
restricciones al crecimiento económico en México», en Economía Mexicana. México D. F., N.° 7,
1985, pp. 21-33.

Ahorro, inversión y crecimiento

269

Cuadro 2
Tasas promedio de crecimiento potencial anual
(Excluye los pagos por servicios financieros)

Régimen
Tasas

potenciales
Tasa

observada

G1 G2 G

Junta de Gobierno 1960-1963 0.154 0.121 -0.072
Belaunde Terry 1963-1968 0.138 0.108 -0.045

Velasco Alvarado 1968-1975 0.118 0.092 -0.054

Morales-Bermúdez 1975-1980 0.102 0.079 -0.017

Belaunde Terry 1980-1985 0.091 0.070 -0.003

Nota: G1: incorpora la relación producto-capital marginal potencial, estimada con la máxima desviación de su
valor observado en 1986, respecto a su valor tendencial. G2: incorpora la relación producto-capital marginal
potencial, estimada con la desviación inmediata inferior de su valor observado en 1970, respecto a su valor
tendencial.

La relación marginal producto-capital alcanzó valores notoriamente altos sólo en
dos años del período de análisis (0.53 en 1970 y 0.63 en 1986). La tasa potencial
de crecimiento (G1) estimada con la relación producto-capital potencial elaborada
con referencia a su magnitud del año 1986, supera sistemáticamente en aproxima-
damente tres puntos porcentuales, a la tasa (G2) calculada con la relación produc-
to-capital potencial construida con referencia a su valor de 1970. De acuerdo con
estas dos tasas, durante los últimos gobiernos liberales de 1976-1985, la economía
habría crecido en un promedio aproximado de 13 por ciento, si todos los ahorros
potenciales se hubieran invertido.18

Otro hecho que debe mencionarse es la tendencia decreciente que muestran las
tasas potenciales limitadas por el ahorro interno. Sin duda, esto es expresión del
comportamiento de la inversión privada, pues la acumulación de capital en eco-
nomías descentradas como la nuestra, tiende a estancarse debido a la imposibili-
dad de sostener el crecimiento de la demanda interna a largo plazo, en condicio-
nes estructurales dadas.

Por otro lado, se observa que las tasas potenciales de crecimiento obtenidas de-
duciendo de los ahorros brutos el flujo de remesas al exterior (véase cuadro 2),
alcanzan valores inferiores que desde el régimen de Velasco Alvarado se alejan
notoriamente de las tasas calculadas sin la exclusión de dichas remesas. No obs-
tante, debe mencionarse que aquellas tasas alcanzan sus valores relativos más
bajos durante el período de los dos últimos gobiernos liberales caracterizado por
el estancamiento prolongado de la economía. Estos gobiernos, como veremos más
adelante, «facilitaron» el drenaje de divisas hacia el exterior.

18	 Aquí cabe señalar que en 1986 la tasa «limitada» por los ahorros (9.5%) también fue superior
a la observada (85%).

Félix Jiménez

270

Hasta aquí queda claro, entonces, que la idea según la cual el crecimiento del
producto está limitado por la oferta de ahorro interno no tiene sustento empírico
alguno, por lo menos para el caso de nuestro país.19 La restricción que enfrenta la
economía peruana se encuentra en su sector externo. No es posible un crecimiento
sostenido a largo plazo por encima de aquella que corresponde al equilibrio de la
cuenta corriente de la balanza de pagos.

En el cuadro 3 se presentan dos tasas estimadas según la fórmula (6), para los
cinco períodos comprendidos entre 1960-1985. Ambas tasas están definidas en
términos de la capacidad de importar de las exportaciones con el objeto de tomar
en cuenta el efecto de las variaciones de los términos de intercambio, pero se dife-
rencian por la inclusión (Gb1) o exclusión (Gb2) del pago por servicios financieros.

Cuadro 3
Tasas de crecimiento constreñidas por la balanza de pagos y componentes de la
restricción externa

Régimen x
(1)

xm
(2)

xmn
(3)

εm
(4)

Gb1
(5)

Gb2
(6)

G
(7)

Junta de Gobierno 1960-1963 6.9 9.8 10.2 1.770 5.5 5.8 7.1
Belaunde Terry 1963-1968 4.3 10.1 9.4 1.770 5.7 5.3 4.5
Velasco Alvarado 1968-1975 -2.8 -0.2 0.2 1.850 -0.1 0.1 5.4
Morales-Bermúdez 1975-1980 9.9 12.7 12.1 3.644 3.5 3.3 1.7
Belaunde Terry 1980-1985 1.0 -5.3 -6.4 3.773 -1.4 -1.7 -0.3

Nota:
(1)	 Tasa de crecimiento de las exportaciones reales de bienes y servicios.
(2)	 Tasa de crecimiento del valor de las exportaciones de bienes y servicios deflactada por el índice de precios

de las importaciones.
(3)	 Tasa de crecimiento de las exportaciones de bienes y servicios netas del pago de servicios financieros ajus-

tados por transferencias, deflactado por el índice de precios de las importaciones.
(4)	 Elasticidad producto de las importaciones de bienes y servicios.
(5)	 Tasa máxima de crecimiento compatible con el equilibrio de la balanza de pagos, sin descontar la salida de

capitales por servicios financieros.
(6)	 Tasa máxima de crecimiento compatible con el equilibrio de la balanza de pagos, descontando la salida de

capitales por servicios financieros.
(7)	 Tasa de crecimiento observada.

Como observará el lector, las dos tasas son significativamente menores que las
tasas de crecimiento correspondientes a los ahorros potenciales y notoriamente
cercanas a las tasas de crecimiento observadas. Esto significa que las tasas asocia-
das a la restricción externa son las que, en general, determinan a largo plazo los
niveles promedio de las tasas observadas. A corto plazo, éstas sólo pueden fluc-
tuar alrededor de aquellas tasas teóricas compatibles con el equilibrio externo. En
otras palabras, éstas últimas constituyen los «centros de gravedad» de los ciclos,
que impiden que los ahorros e inversiones potenciales se realicen.

19	 Manuel Moreyra sostiene que está probado que no hay país en el mundo que se haya desa-
rrollado sin una altísima tasa de ahorro. En nuestro país —dice, con razón— esta tasa es muy
baja. Véase sus declaraciones en La República, Lima, 12 de julio de 1987.

Ahorro, inversión y crecimiento

271

En segundo lugar, ambas tasas presentan valores tendenciales decrecientes, de-
bido tanto a la creciente disminución de las posibilidades de crecimiento ocasio-
nada por el drenaje de capitales al exterior, como al aumento de la elasticidad
ingreso de las importaciones asociado al carácter espúreo del patrón histórico de
industrialización sustitutiva.

En tercer lugar, sólo en el primer período la tasa observada supera a las otras dos
compatibles con el equilibrio de la cuenta corriente. En el primer gobierno de
Belaunde, el equilibrio externo produce una tasa superior a la observada, lo que
se explica fundamentalmente por la intensificación del proceso de sustitución de
importaciones junto a una tasa de crecimiento favorable de las exportaciones. Lo
ocurrido en el gobierno de Velasco es el caso típico de un crecimiento apoyado
casi exclusivamente por el capital extranjero. De haberse tomado en cuenta la tasa
compatible con el equilibrio externo, el crecimiento resultante habría sido más o
menos similar al ocurrido durante los dos últimos gobiernos. En éstos, como vere-
mos más adelante, la preocupación por la balanza de pagos forzó la adopción de
políticas contraccionistas cuyos costos sociales y económicos son bien conocidos.

El cuadro 4 contiene la tasa (Gf) de restricción de la balanza de pagos, modificada
mediante la incorporación de los flujos de capital extranjero por concepto de prés-
tamos e inversión extranjera directa, netos de servicios financieros. Esta tasa está
descompuesta en dos que corresponden a la contribución de las exportaciones y
del capital extranjero al crecimiento económico y, a diferencia de las tasas (Gbl) y
(Gb2) no incorpora el efecto de los términos de intercambio.

Cuadro 4
Contribución de las exportaciones y del capital extranjero a la tasa de crecimiento

Régimen x
(1)

xrr
(2)

krr
(3)

ie
(4)

εm
(5)

Gç
(6)

G
(7)

Junta de Gobierno 1960-1963 6.9 7.4 1.5 8.9 1.770 5.0 7.2

Belaunde Terry 1963-1968 4.3 4.3 -1.1 3.2 1.770 1.8 4.5

Velasco Alvarado 1968-1975 -2.8 -2.5 8.5 6.0 1.850 3.2 5.4

Morales-Bermúdez 1975-1980 9.9 9.4 -14.0 -4.6 3.644 -1.3 1.7

Belaunde Terry 1980-1985 1.0 1.1 -2.0 -0.9 3.773 -0.2 -0.3

Nota:
(1)	 Tasa de crecimiento de las exportaciones reales de bienes y servicios.
(2)	 Tasa de crecimiento de las exportaciones de bienes y servicios ponderada por su coeficiente de participa-

ción en el flujo total de reservas internacionales.
(3)	 Tasa de crecimiento del valor real del flujo de capital extranjero ponderada por su participación en el total

de las reservas internacionales.
(4)	 Tasa promedio ponderada de las exportaciones y del capital extranjero.
(5)	 Elasticidad producto de las importaciones de bienes y servicios.
(6)	 Tasa máxima de crecimiento compatible con el comportamiento de las exportaciones, de las importaciones

y del flujo de capital del exterior.
(7)	 Tasa de crecimiento observada.

Félix Jiménez

272

Se observa que el capital extranjero contribuyó positivamente al crecimiento eco-
nómico, en términos promediales, únicamente en los períodos 1960-1963 y 1968-
1975. En este último, el del gobierno de Velasco Alvarado, dicha contribución al-
canzó su valor positivo más alto. Durante el gobierno de Morales Bermúdez, la
elevada contribución negativa se explica por el drenaje neto de capitales al exterior
(la salida de reservas por servicios financieros superó a la entrada por concepto
de préstamos e inversiones) que eliminó prácticamente todo el efecto positivo del
«boom» de las exportaciones. El segundo gobierno de Belaunde Terry, con menos
suerte que el anterior por el lado de las exportaciones, disminuyó el drenaje con
mayores préstamos externos, pero fue «incapaz» de revertir el signo negativo de
la «contribución» del capital extranjero.

4.	C onclusiones y recomendaciones de política

Las hipótesis analizadas y evaluadas empíricamente muestran una economía cuyo
crecimiento se encuentra limitado no por los ahorros sino por la balanza de pagos.
Todo crecimiento por la vía del aumento del déficit público que sitúe a la tasa de
expansión de la demanda interna por encima de la tasa compatible con el equili-
brio de dicha balanza, al ser acompañado por un aumento simultáneo del déficit
en cuenta corriente, genera una situación financiera insostenible. Igual ocurre con
el crecimiento apoyado en el capital extranjero, pues los servicios financieros pos-
teriores empeoran las posibilidades de crecimiento futuro.

La administración estatal de la demanda se orientó a resolver dos problemas
inevitables en el contexto del descentramiento de la economía. Por un lado, el
problema de insuficiencia estructural de demanda efectiva interna, mediante el
creciente déficit público y, por otro, el problema derivado del consiguiente des-
equilibrio de balanza de pagos mediante la disminución del déficit público.

Ciertamente, de acuerdo con la experiencia de los últimos treinta años, no hay for-
ma de resolver ambos problemas simultáneamente. Las políticas de «arranque»
fueron seguidas irremediablemente por las políticas de «freno». Después de los
«auges» ocasionados por las políticas expansionistas, los gobiernos fueron «for-
zados» a provocar, periódicamente, caídas en la tasa de crecimiento del producto,
incluso por debajo de la tasa de restricción de la balanza de pagos, con el objeto de
recuperar el equilibrio fiscal y externo.

La asociación entre las variaciones del déficit comercial y las variaciones del dé-
ficit público revela también la inexistencia de ciclos económicos asociados a la
conducta de las inversiones. Los ciclos del producto y, por tanto, los ciclos de las
importaciones siguen a los ciclos del gasto público. Mientras las exportaciones
tradicionales perdieron su papel dominante en la explicación de los ciclos y del
crecimiento a largo plazo, el proceso de industrialización configuró una estructura

Ahorro, inversión y crecimiento

273

productiva nacional crecientemente dependiente de importaciones no sólo de in-
sumos y bienes de capital sino también de bienes finales de consumo.20

El desequilibrio fiscal y externo es estructural porque es la consecuencia de un
modelo de acumulación que reproduce la estructura productiva no integrada y
carente de un sector local productor de insumos y bienes de capital. En este tipo
de economía —que no estuvo ni está orientada a la satisfacción de las necesidades
de las grandes mayorías en materia de consumo social y privado básico— no hay
posibilidades de sostener el crecimiento del mercado interno a largo plazo.

Los oligopolios industrial-financieros, que surgieron en el contexto de una econo-
mía cuya tendencia a largo plazo es el estancamiento, desarrollaron sus capitales
en las distintas fases del ciclo mediante la combinación de inversiones defensivas,
poco importantes tecnológicamente, en la esfera de la producción, con la espe-
culación financiera.21 De esta manera, al bloquear la nacionalización del proceso
ahorro-inversión, restaron eficacia y autonomía a las políticas fiscal y monetaria.

Tres implicaciones generales de política surgen del análisis efectuado:

En primer lugar, debe diseñarse y ejecutarse un programa de cambio estructural
orientado a la nacionalización del aparato productivo, sobre la base de un modelo
de acumulación que privilegie la producción de bienes de consumo masivo.

En segundo lugar, dicho programa debe tener como eje articulador de los regula-
dores económicos de corto plazo, la prohibición de importaciones innecesarias y
el control cuantitativo estricto de importaciones de insumos y bienes de capital.
Esta política debe complementarse con otras para apoyar el ahorro de divisas:
aplicación rigurosa de la política de servicio de la deuda asociada al ingreso por
exportaciones o a su tasa de crecimiento; y, limitación de flujo de servicios finan-
cieros y no financieros de la cuenta corriente de la balanza de pagos.

En tercer lugar, debe modificarse el papel económico del Estado y fortalecerse su
capacidad de manejo autónomo de los instrumentos económicos de corto plazo.
La reforma fiscal apoyada en los impuestos directos y la participación del Estado
en tareas de distribución del capital, son las condiciones para dirigir un nuevo
patrón de crecimiento de la producción.

20	 Para una mayor explicación de estos argumentos, véase JIMÉNEZ, F. Perú: economía no-neoclá-
sica, modelo de acumulación, crisis y alternativa de desarrollo no monetarista. Lima: CEDEP, 1986; e
«Inflación, déficit público […]», op. cit.

21	 Mientras el coeficiente de utilidades empresariales a ingreso nacional aumentó de 15.1% en
1967, a 21.5% en 1975, a 32.9% en 1980 y a 35.9% en 1984, la proporción de utilidades inverti-
das en actividades productivas fue decreciente (88% en 1968; 50.2% en 1975; 35.3% en 1980; y
23.5% en 1984). Ni con los estímulos tributarios se logró revertir esta tendencia (el coeficiente
de tributación a utilidades fue de 32.5%, 24.4%, 18.0% y 9.2%, durante los años 1968, 1975,
1980 y 1984, respectivamente). Ninguna de estas tendencias fueron modificadas en el período
reciente de reactivación económica.

Félix Jiménez

274

Referencias bibliográficas

CASAR, José, Gonzalo RODRÍGUEZ y Jaime ROS
1985	 «Ahorro y balanza de pagos: un análisis de las restricciones al crecimiento

económico en México». Economía Mexicana, N.° 7, pp. 21-33. México D. F.

DANCOURT, Oscar
1987	 «Cuando se abandonan las políticas fondomonetaristas». En César Herrera

et al. Reactivación y política económica heterodoxa, 1985-1986. Lima: Fundación
Friedrich Ebert, pp. 91-92.

GAREGNANI, Pierangelo
1983	 «Two Routes to Eeffective Demand: Comments on Kregel». En Jan Allen

Kregel (ed.). Distribution, Effective Demand and International Economic Relations.
London: MacMillan, pp. 74-75.

HARROD, Roy
1933	 International Economics. Basingstoke: Cambridge University.

HERRERA, César
1987	 «Política antinflacionaria, desinflación y reactivación». En César Herrera.

Reactivación y política económica heterodoxa 1985-1986. Lima: Fundación
Friedrich Ebert, pp. 9-45.

JIMÉNEZ, Félix
1982	 «Perú: la expansión del sector manufacturero como generadora de crecimiento

económico y el papel del sector externo». Socialismo y Participación, N.° 18,
junio, pp.1-18. Lima. *

1984	 «La balanza de pagos como factor limitativo del crecimiento y el desequilibrio
estructural externo de la economía peruana». Socialismo y Participación, N.°
25, marzo, pp. 81-108. Lima. *

1986	 Perú: economía no-neoclásica, modelo de acumulación, crisis y alternativa de
desarrollo no-monetarista. Lima: Centro de Estudios para el Desarrollo y la
Participación.

1987	 «Capital Accumulation, the State and Effective Demand: A non-Neoclassical
Structuralist Approach to Peruvian Development 1950-1984» Tesis Doctoral.
New York: New School for Social Research.

1987	 «El comportamiento de la inversión privada y el papel del Estado: notas
sobre la acumulación de capital en una economía no-integrada». Socialismo y
Participación, N.° 38, junio, pp. 13-28. Lima. *

(*) 	 Artículo publicado en este libro.

Ahorro, inversión y crecimiento

275

1987	 «Demanda, inflación, crecimiento económico y Estado: enfoques en conflicto».
Economía, Revista del Departamento de Economía de la Pontificia Universidad
Católica del Perú, vol. 10, N.° 20, pp. 9-45. Lima.

1987 	 «Inflación, déficit público, desequilibrio externo y crecimiento económico: una
crítica al enfoque monetarista». Socialismo y Participación, N.° 40, diciembre,
pp. 61-92. Lima. *

1988	 Límites internos y externos al crecimiento económico del Perú. Lima: Fundación
Friedrich Ebert.

JIMÉNEZ, Félix y Edward NELL
1986	 «La economía política de la deuda externa y el Plan Baker: el caso peruano».

Socialismo y Participación, N.° 34, pp. 57-99. Lima.

JOHNSON, Harry
1958	 International Trade and Economic Growth. London: Allen and Unwin.

1973	 «The Monetary Approach to Balance of Payments Theory». En Harry Gordon
Johnson. Further Essays in Monetary Economics. London: Allen and Unwin,
pp. 229-249.

LUSTIG, Nora y Jaime ROS
1986	 «Stabilization and Adjustment in Mexico: 1982-1985», (mimeo).

MOREYRA, Manuel
1987	 [Declaraciones publicadas]. La República. 12 de julio. Lima.

THIRLWALL, Anthony P.
1980	 Balance of Payments Theory and The United Kingdom Experience. London:

McMillan.

THIRLWALL Anthony P. y Mohammed HUSSAIN
1982	 «The Balance of Payments Constraint, Capital Flows, and Growth Rate

Differences between Developing Countries». Oxford Economic Papers, vol. 34,
N.° 3, pp. 498-510. Oxford.

Cuarta parte

Estado, mercado y los efectos
de las reformas neoliberales

Modernización, mercado, estado y
crisis en el Perú*

Cuando América Latina se incorpora al sistema capitalista mundial como produc-
tora de materias primas, el liberalismo económico y el Estado de Derecho consti-
tuían parte medular del pensamiento ideo-político dominante en las sociedades
industriales. El cuerpo teórico, que en la esfera de la economía sustentaba y aún
sustenta este pensamiento, se desarrolló en las tres últimas décadas del siglo pa-
sado, como dos teorías separadas: la de la utilidad marginal o teoría del consu-
midor y la de la productividad marginal o teoría del costo, de la producción y la
distribución.

En 1901, K. Wicksell1 se encarga de hacer la respectiva síntesis para dar lugar a
lo que después se llamó teoría económica neoclásica, según la cual el capitalismo
tiende automáticamente al pleno empleo y genera un óptimo de bienestar cuando
sus mercados funcionan libremente, sin interferencias de ningún tipo. En concor-
dancia con esta teoría económica, la esencia del Estado de Derecho se encontraba
en la separación entre lo económico y lo político.

1.	D el Estado de Derecho al Estado del Bienestar

El dominio del pensamiento liberal se extiende hasta la gran depresión de 1929-
1933. La respuesta a la crisis para aliviar sus consecuencias negativas sobre la
población y la estabilidad del propio sistema capitalista, fue el intervencionismo
estatal o su regulación mediante el uso de la política económica anticíclica. El New
Deal del gobierno de Roosevelt en norteamérica, la aparición de la Teoría General

* 	 Publicado en Socialismo y Participación, N.° 64, diciembre de 1993, pp. 67-81. Lima.
1	 Véase WICKSELL, K. Lectures on Political Economy. London: Routledge, 1974.

279

Félix Jiménez

280

de Keynes2 en Gran Bretaña y la reconstrucción de Europa después de la segunda
guerra, dieron nacimiento al Estado del Bienestar.

Se trataba, en verdad, de un compromiso de la democracia con el capitalismo, que
le asignó al Estado el papel de asegurar los equilibrios macroeconómicos y corre-
gir las injusticias sociales derivadas del funcionamiento del mercado. El aparato
político y jurídico del Estado del Bienestar debería ser capaz de realizar una polí-
tica social y económica que, para darle legitimidad y continuidad al sistema, com-
pense los efectos cíclicos de la acumulación de capital en el empleo y el ingreso.

Ciertamente, los economistas neoclásicos reaccionaron en contra de la construc-
ción de este Estado. Hayek, puesto de moda ahora por el neoliberalismo, señalaba
en 1948 que «[...] La igualdad formal ante la ley [...] es incompatible con toda ac-
tividad del Estado dirigida deliberadamente a la igualación material o sustantiva
de los individuos [...] Toda política dirigida a un ideal sustantivo de justicia dis-
tributiva tiene que conducir a la destrucción del Estado de Derecho [...] No puede
negarse que el Estado de Derecho produce desigualdades económicas; (pero) todo
lo que puede alegarse en su favor es que esta desigualdad no pretende afectar de
una manera determinada a individuos en particular.» 3

2.	L as características del Consenso post Keynesiano

El pensamiento económico liberal medró sólo en los claustros universitarios des-
de la publicación de la Teoría General de Keynes.4 Los resultados de la aplicación
de la macroeconomía keynesiana durante las primeras décadas de postguerra se
encargaron de quitarle legitimidad. La obra de Keynes y su explicación de la crisis
del capitalismo originaron un consenso sobre la necesidad de implantar en los
países industriales un modelo de capitalismo cooperativo.

Este acuerdo, conocido después como el Consenso post Keynesiano, estuvo
referido al convencimiento de los economistas que participaron en él, sobre la

2	 Véase KEYNES, J. M. Teoría general de la ocupación, el interés y el dinero. México D. F.: Fondo de
Cultura Económica, 1965.

3	 Véase HAYEK, F. A. Camino de servidumbre, 2a ed. Madrid: Alianza, 1985, p. 111.
4	 Las críticas académicas neoclásicas se orientaron a buscar argumentos que corroboraran la hi-

pótesis acerca de la parcialidad de la teoría de Keynes, tanto por el lado de los salarios rígidos
como por el lado de la trampa de la liquidez (demanda de liquidez infinitamente elástica para un
nivel dado mínimo de tasa de interés). El supuesto de rigidez salarial continúa siendo reclamado
como perteneciente al enfoque keynesiano, dentro de la nueva macroeconomía clásica. La trampa
de la liquidez, sin embargo, dejó de ser la explicación válida del desempleo involuntario con la
incorporación, por Patinkin en 1965, de los saldos reales de dinero en las funciones de gasto. Se-
gún esta versión que fue denominada Gran Síntesis Neoclásica, el sistema económico capitalista,
con salarios y precios flexibles y aún con trampa de la liquidez, tiende al pleno empleo. La crisis,
por lo tanto, no sería el resultado endógeno del funcionamiento del propio mercado libre. Véase
PATINKIN, D. Money, Interest and Prices. New York: Harper and Row, 1965.

Modernización, mercado, estado y crisis en el Perú

281

necesidad de regular a las economías capitalistas de los países industriales para
lograr el aprovechamiento pleno de sus recursos. Así, en los primeros 25 años de
postguerra, no existían —o eran muy pocos— los economistas que cuestionaban
la intervención del Estado para lograr ese objetivo. Claro que existieron algunas
diferencias dentro del consenso, pero ellas no giraron en torno a la necesidad
de la regulación, sino más bien respecto al grado de intervención estatal y los
instrumentos de política que debían utilizarse.

En otras palabras, los que pertenecían al Consenso post Keynesiano eran absolu-
tamente «pesimistas» respecto a la capacidad que las economías capitalistas de
mercado tenían para producir una utilización socialmente aceptable de los recur-
sos. Estaban convencidos de que estas economías, por sí solas, no podían aproxi-
marse a los objetivos sociales de pleno empleo y de aprovechamiento adecuado
de los recursos. El desempleo que generaba el libre mercado era involuntario. Por
esta misma razón, los economistas del consenso estaban convencidos que el Esta-
do era el único que podía y debía resolver los problemas que el capitalismo por sí
solo no los podía resolver. Eran «optimistas» en cuanto a la capacidad del Estado,
convertido así en Estado del Bienestar.5

3.	E stado desarrollista y consenso estructuralista

Los países dedicados a la exportación de productos primarios cuestionan sus mo-
delos orientados hacia afuera con la gran depresión de 1929-1933. La magnitud de
los efectos negativos de esta crisis sobre la producción, el ingreso y el empleo de
nuestros países, iba en proporción inversa al grado de desarrollo de un aparato
productivo orientado hacia el mercado interno. Esta fue la razón fundamental por
la que se impulsaron, en países como el Perú, estrategias industrialistas basadas
en la sustitución de importaciones de productos manufacturados. Las propues-
tas de sustitución se refuerzan en la década de 1960, pero esta vez por razones
políticas. La reacción norteamericana a la influencia de la revolución cubana se
expresó en la organización de la Alianza para el Progreso que incluía, como tareas
del Estado, la movilización de recursos internos, la reforma agraria, la generación
de empleo, la creación de mercados comunes, el estímulo a las exportaciones no
tradicionales, etc.

Es claro, entonces, que la industrialización de la América Latina comienza justo
con la declinación del liberalismo económico o de la ideología del laissez faire. Este
fue incapaz de promover la modernización y superar la crisis del modelo prima-
rio exportador de nuestros países. La modernización y el desarrollo industrial, a
diferencia de lo que pasó en los países más avanzados, precisó de un cambio ma-
yor en las relaciones entre el Estado y la economía. No se trataba sólo de resolver
un problema de legitimidad debido a las consecuencias sociales de la crisis del

5	 Véase ROS, J. Teoría y política macroeconómica: debates y desafíos, mimeo. México D. F., 1990.

Félix Jiménez

282

modelo primario exportador, sino de conducir y profundizar, con actores sociales
distintos, el inconcluso proceso de modernización yuxtapuesto por dicho modelo
y, al mismo tiempo, impulsar de modo deliberado la industrialización.

Así, en los años 1950, en América Latina se desarrolla otro consenso, basado en
el pensamiento de la Comisión Económica para América Latina6 creada en 1949,
y que aparece como resultado de una realidad que revela dramáticamente la in-
capacidad del modelo primario exportador, prohijado bajo el esquema del libre
mercado, para resolver los desajustes estructurales básicos de sus economías y
sociedades. Es un consenso no sólo sobre la incapacidad de estas economías para
permitir el aprovechamiento adecuado de los recursos, sino sobre la incapacidad
de las mismas para producir por sí solas una «asignación» de recursos socialmen-
te aceptable. En consecuencia, es un consenso sobre la necesidad de transformar
radicalmente el modelo primario exportador que bloqueó las posibilidades de in-
dustrialización y modernización endógena.

Los que participaron de este consenso, conocido como el Consenso Estructura-
lista, eran más «pesimistas» que los economistas de los países industrializados
que apoyaron sus posiciones en la teoría de Keynes. Ambos paradigmas, es im-
portante mencionarlo, no contraponían en absoluto el Estado al Mercado. Lo que
sostenían era que el mercado no era capaz por sí solo de lograr objetivos sociales
explícitos. En los países subdesarrollados, el libre mercado había probado ser in-
capaz de modificar la posición de nuestros países como productores de materias
primas en el sistema económico internacional.

A su mayor «pesimismo», los Estructuralistas le sumaban un mayor «optimismo»
respecto a los keynesianos, acerca de la capacidad del Estado para resolver los
problemas tanto de aprovechamiento como de asignación de los recursos. Su pro-
puesta de industrialización deliberada es consecuente con este optimismo.7

Con el modelo primario exportador se exacerbó la heterogeneidad económica y
tecnológica y se pervirtió la formación del Estado-nación.8 De este modo, la inte-
gración social y la racionalización cultural aparecían como tareas imposibles en la
medida en que no se emprendió a escala nacional la modernización de las estruc-
turas económicas y sociales.

Surge, entonces, más que un Estado del Bienestar, un Estado Desarrollista encar-
gado de impulsar la industrialización mediante políticas de subsidios y protec-
ción del mercado, creación de instituciones económicas y financieras de fomento

6	 Véase CEPAL, Comisión Económica para América Latina y El Caribe El pensamiento de la
Cepal. Santiago de Chile: Universitaria, 1969.

7	 Véase ROS, J. op. cit.
8	 Como nos recuerda Franco en relación a las experiencias de los países industriales, el estado-

nación fue un poderoso motor para modernizar a la sociedad. Pero, además, no podía conce-
birse una sociedad moderna sin un estado-nación; este le era funcionalmente necesario.

Modernización, mercado, estado y crisis en el Perú

283

y creación de empresas estatales y mixtas en áreas calificadas como estratégicas.
Para este Estado, la industrialización es la base del desarrollo social y político, el
mismo que era concebido como generación de orden e integración social, moder-
nización de las estructuras económico sociales y estabilización del orden político.
La estrategia industrialista fue complementada con políticas sociales orientadas al
mejoramiento de la distribución de los ingresos y al desarrollo de servicios socia-
les a favor de sectores pobres y marginales.

4.	I ndustrialización y Estado en la economía peruana

El Perú no tuvo un Estado Desarrollista y gran parte de su proceso de industriali-
zación estuvo teñido por la ideología liberal.

La orientación liberal de la política económica delineada por el régimen militar de
Odría, 1948-1956, dominó los procesos sociales y políticos hasta la crisis de 1967-
1968. Se abrió la economía al ingreso del capital extranjero y se basó el crecimiento
en las exportaciones primarias, cuya composición cambió a favor de los productos
mineros con la dación del Código de Minería de 1950.9

Dicha orientación de la política económica vició el proceso de industrialización y
las posibilidades de autonomizar y diversificar la economía, es decir, de modificar
radicalmente el modelo primario exportador. El creciente proceso de urbanización
y la expansión de la clase media constituían la base de un mercado interno poten-
cial para la producción manufacturera. Pero, recién cuando las rentabilidades de
las inversiones en los sectores exportadores comienzan a reducirse y la economía
dependiente de exportaciones hace crisis como consecuencia de la inestabilidad
de precios en los mercados extranjeros (1953-1954, 1957-1958), la élite gobernante
y los grupos de poder incorporan políticas orientadas a promover el desarrollo de
la industria.

La Ley de Promoción Industrial aprobada en 1959 es resultado de una transacción
especial. Fue elaborada en el último año del gobierno de Odría, enmendada en el
Congreso durante el gobierno de Prado, y luego aprobada con un articulado que
ofrecía incentivos a la participación del capital extranjero y estímulos a la inver-
sión industrial mediante exoneraciones de impuestos a la importación de equipos

9	 De acuerdo con Thorp y Bertram, «la economía desde 1948 hasta fines de la década de 1960
fue un excelente ejemplo, en Latinoamérica, de aquel sueño de los economistas del desarro-
llo ortodoxo: un sistema orientado por las exportaciones, en el cual las dificultades cíclicas
de la balanza de pagos se controlaban a través de contracciones de la demanda interna y
devaluaciones cambiarias; un sistema en el que tanto la entrada de capital foráneo como la
repatriación de las utilidades eran prácticamente irrestrictas y en el que la intervención y
participación estatales eran mínimas». Véase THORP, R. y BERTRAM, G. Perú: 1890-1977,
crecimiento y políticas en una economía abierta. Lima: Mosca Azul, 1985, p. 311.

Félix Jiménez

284

y bienes intermedios. Esta ley era excepcional por su liberalidad.10 Su tinte liberal
se revelaba, además, en la eliminación de la agencia estatal, la Corporación Nacio-
nal de Fomento Industrial, del proyecto original.

Entre 1964 y 1967, durante el primer gobierno de Belaunde, aumentaron noto-
riamente las tasas de protección efectiva de las industrias de sustitución de im-
portaciones: la protección de los automóviles, por ejemplo, aumentó en aproxi-
madamente 18 veces. Estos incrementos compensaron cualquier efecto negativo
de la sobrevaluación de la moneda, haciendo rentables a las inversiones en la
producción manufacturera. Todo esto ocurre junto al incremento del gasto del
Estado, la expansión del sistema financiero y el aumento de la inversión extran-
jera en el sector manufacturero. Según Thorp y Bertram,11 más de la mitad de la
producción total de la mayoría de los productos, salvo la cerveza y la imprenta,
estaban en manos extranjeras, así como más de tres cuartas partes de la produc-
ción de bienes intermedios y de la industria metalmecánica. Debe mencionarse
que en esta última industria, los bienes de capital estaban ausentes mientras en
ella predominaban los bienes de consumo durables, dependientes de tecnología e
insumos importados.

La sustitución de importaciones fue así, desde el inicio, un proceso espúreo y el
papel del Estado estuvo lejos de tener el carácter desarrollista preconizado por
la CEPAL. Fue espúreo no sólo por su sello liberal, sino también porque creó un
sector manufacturero líder, pero falló en desarrollar una industria local de bienes
de capital, de insumos y tecnologías; en articular la economía y el mercado in-
ternos; y porque fue incapaz de modificar la composición del comercio exterior.
Por otro lado, no se modificó el carácter oligárquico del Estado ni su vinculación
autoritaria con la sociedad civil. Como señala Wils, la industrialización ocurre
en el contexto de la dependencia externa y de un poder público privatizado. Los
empresarios industriales, dependientes y proclives al rentismo, ganan espacios en
el Estado, para reproducir, de este modo, sus condiciones de existencia.12

10	 «La mayoría de los países limitaban los incentivos a las nuevas actividades o a las actividades
que contaban con gran porcentaje de insumos locales y/o inversionistas locales. La ley perua-
na, sin embargo, ofrecía beneficios a todos los sectores, a firmas constituidas y a firmas nuevas;
estos beneficios incluían la completa exención de tarifas aduaneras de importación a toda la
industria “básica” (ésta incluía bienes de consumo durables y algunos no durables), incluyendo
a las firmas ya establecidas, y el derecho a invertir, libre de impuestos, de 30 a 100 por ciento de
las utilidades, según la región.» Véase THORP, R. y BERTRAM, G. op. cit., p. 407.

11	 Ídem p. 410.
12	 De acuerdo con Wils, «la mayor deficiencia del proceso industrial del Perú estaba princi-

palmente ligada a las condiciones sociopolíticas. Más en particular a la debilidad, si no a la
ausencia de la autoridad central y a la privatización concomitante del poder público. La cons-
telación de latifundistas, exportadores y grupos de interés extranjeros, determinaron no sólo
el limitado marco de operación del Estado, por su fusión con el sector interno de negocios, y
por la posición estratégica que ocupaban en la economía, sino que socavaron la formación de
una burguesía independiente en las ciudades. Como resultado, la industrialización afrontó
serias limitaciones en la demanda y falta de apoyo. Sólo podía crecer en el medida en que no
entrara en conflicto con los intereses de los grupos predominantes y con su escenario liberal

Modernización, mercado, estado y crisis en el Perú

285

El régimen militar del General Velasco (1968-1975), surgido de la primera crisis
importante del modelo sustitutivo, intenta reivindicar el papel desarrollista del
Estado introduciendo un conjunto de transformaciones estructurales orientadas a
reducir la dependencia, los desequilibrios sectoriales, las desigualdades de ingre-
sos y a modernizar la infraestructura social, en especial, la educación. En las pos-
trimerías de este régimen militar, la participación del capital extranjero se había
reducido al 40 por ciento de su nivel previo a las reformas.

Sin embargo, importa destacar que este gobierno, al igual que los anteriores, basó
el crecimiento en las exportaciones, en especial, de productos derivados de la ex-
plotación de los recursos naturales. A pesar de su política industrialista expresada
en el alto grado de protección y en una estrategia de industrialización diferente de
la sustitución de importaciones anterior, la inversión privada local en la manufac-
tura no fue lo suficiente como para reactivar sostenidamente su crecimiento.13 En
realidad, el proyecto político velasquista fracasa porque su proyecto de moder-
nización económica e industrial no tuvo solución de continuidad: convivió con
el atraso agrícola, descuidando, en la práctica, la articulación intra industrial y
sectorial. La modernización sustitutiva espúrea llevada al extremo por el régimen
velasquista con su política proteccionista, al alimentar el rentismo, provocó la cri-
sis global de la economía y del Estado.14

En resumen, la industrialización, llevada a cabo bajo modalidades políticas dife-
rentes, no logró reducir la heterogeneidad económica y la desigualdad social, ni
la vulnerabilidad externa que daba origen a bloqueos cíclicos del proceso de cre-
cimiento, acompañados de crecientes presiones inflacionarias. No fue posible, por
lo tanto, conciliar el crecimiento con la justicia social, como tampoco integrar la
sociedad, concluir la construcción del Estado-nación, racionalizar la cultura y, por
consiguiente, no fue posible sentar las bases de la estabilización del orden político.
Sin embargo, como sucedió en otros países, se diversificó el matiz de los actores

decimonónico para el desarrollo del país. En otras palabras, la industrialización no estaba
asociada con la formación de un Estado Nación.» Véase WILS, F. Los industriales, la industriali-
zación y el Estado Nación en el Perú. Lima: PUCP, 1979, pp. 67-68.

13	 Refiriéndose a los industriales Wils afirma «si lo que querían era una estrategia de industria-
lización más acelerada y sistemática, no pudieron ver sus consecuencias, es decir, un grado
bastante mayor de intervención y planificación del Estado de lo que la mayoría aparente-
mente estaba dispuesta a aceptar, y conceder para desempeñar un papel sociopolítico a nivel
nacional». Véase WILS, F. op. cit., p. 233.

14	 Es importante, para ser justos, mencionar la concepción de la industrialización de los mi
litares. Para ellos era el principal requisito para la formación de un estado nación y el de-
sarrollo de una economía autónoma y viable en el concierto internacional. No contaron, sin
embargo, con los actores sociales ni con una estrategia que compatibilizara la transformación
productiva con la justicia social. Cuando ocurrió el «gran viaje» durante el gobierno del gene-
ral Morales Bermúdez, algunos creyeron que sería difícil abandonar el «fuerte sector estatal»
y la política industrial velasquista y esperaban, también, que los industriales ganarían poder
y prestigio con el tiempo. Véase, por ejemplo, WILS, F. op. cit., p. 302. Los acontecimientos de
los últimos años demuestran que no fue así.

Félix Jiménez

286

sociales y aparecieron otros, con relaciones conflictivas con el modelo económico
y político imperante.

Lo sucedido durante los regímenes de 1976-1980, 1980-1985 y 1985-1990 no modi-
ficó la estructura industrial ni el modelo de crecimiento y acumulación de capital
establecido previamente. Durante los dos primeros, el militar de Morales Bermú-
dez y el civil o segundo gobierno de Belaunde, se practicaron políticas liberales
de estabilización, seguidas de tímidas políticas reactivadoras de la producción y
sin cambios en el esquema de crecimiento y acumulación. El primero, además,
inició el desmantelamiento de las reformas estructurales emprendidas durante
el régimen velasquista. En el último, el régimen civil de Alan García, se rechazó
la ortodoxia liberal para estabilizar la economía y se adoptaron audaces políticas
reactivadoras pero, al igual que en los anteriores, sin cambios en el esquema de
crecimiento y acumulación.

Los tres regímenes pergueñaron de un aparato productivo liderado por el sector
industrial, pero absolutamente dependiente de la política fiscal, dado su carácter
no competitivo y rentista. La lógica de funcionamiento de este sector, agotadas
las posibilidades de sustitución, generaba contradicciones entre su reproducción
o reactivación y la estabilidad macroeconómica. Las industrias que debían jugar
un rol dinamizador del desarrollo no contaban con mercados ni capacidad com-
petitiva que les permitieran autosustentarse, debido a la ausencia de articulación
intra e intersectorial. El sector privado no podía prescindir del apoyo del Estado,
para perdurar, pero este apoyo, que no podía ser otro que la generación de de-
manda doméstica, desestabilizaba el sistema al provocar desequilibrios fiscales y
externos.

¿Cuál fue, pues, el papel económico y político de este Estado durante el período,
que muchos llaman, de crecimiento hacia adentro? Explicitar la lógica económica
en la que se involucra este Estado es fundamental para entender su crisis y la ac-
tual restauración liberal tanto en el programa de estabilización como en el modelo
de crecimiento y acumulación.

Después que desaparecen los efectos indirectos de la inversión correspondiente a
la primera etapa de la sustitución de importaciones, el Estado empieza a interve-
nir con sus gastos deficitarios compensando la pérdida de demanda asociada a la
inversión privada, debido a la dependencia del sector industrial de importaciones
de bienes de capital y tecnologías. La inversión crea capacidad productiva, pero
no genera demanda doméstica porque los bienes de capital se importan. Para usar
la capacidad productiva generada por la inversión, el Estado genera la demanda
respectiva mediante sus gastos deficitarios y/o con políticas de ingresos o salarios
aparentemente redistribucionistas.

La industrialización sustitutiva no había incorporado, ni hecho viable, social y po-
líticamente, el desarrollo de una industria local productora de bienes de inversión,

Modernización, mercado, estado y crisis en el Perú

287

de insumos y tecnologías. En una economía que carece de dicha industria local,
se pierde el efecto multiplicador que la inversión tiene sobre el empleo, el ingreso
y el producto. Por esta razón, la economía empieza a funcionar mostrando, de
modo recurrente, altos niveles de capacidad ociosa. Las reactivaciones estatales
de la economía se orientaron justamente a utilizar dicha capacidad productiva
ociosa, pero a costa de incurrir en desequilibrios que no podían sostenerse en el
tiempo: el desequilibrio fiscal y el desequilibrio externo.

Cuando los economistas del consenso Keynesiano reclamaban la intervención del
Estado, estaban convencidos que los capitalistas de sus países generaban sus ga-
nancias con sus inversiones. Esto no ocurrió en el Perú. Los capitalistas peruanos
no ganaban lo que gastaban, no generaban con sus inversiones sus ganancias,
ellos necesitaban la intervención del Estado tanto para realizar sus ganancias,
como para retener sus mercados. Es decir, los capitalistas peruanos ganaban lo
que gastaba el Estado. Obviamente, este tipo de intervención no podía calificar-
se de desarrollista. Además, tampoco podía sostenerse por mucho tiempo. Los
desequilibrios macroeconómicos que generaba con la reactivación, tenía que ser
seguida por la ortodoxia de la austeridad y la devaluación. Se practicó sucesiva-
mente la política de «freno» y «arranque», hasta que su secuela, el estancamiento,
acentuó la pugna distributiva y, por ende, el conflicto social y político.

La crisis de financiamiento del Estado se asociaba, de esta manera, no sólo a la
inestabilidad de sus principales fuentes de ingresos, sino a la necesidad de ge-
nerar demanda solvente y satisfacer las presiones políticas por mayores gastos
sociales. La caída de la tasa de acumulación y el largo estancamiento de la pro
ducción pusieron de manifiesto la necesidad de abandonar el modelo de creci-
miento asociado a la sustitución espúrea de importaciones y el citado papel del
Estado. El gobierno de García se encargó de precipitar la crisis definitiva de este
modelo espúreo: sin financiamiento externo, con una política macroeconómica
errada, con una política fiscal abiertamente expansiva, la economía chocó rápida-
mente con restricciones externas y con límites en la capacidad instalada, dando
lugar a presiones inflacionarias retroalimentadas por nuevos desequilibrios fis-
cales financiados con emisión. La situación generada por la política Alanista se
caracterizó por la presencia de una aguda crisis fiscal y de balanza de pagos, por
una inflación galopante, por la «huelga» de inversiones, y el aumento del conflicto
social y político. No está distante el recuerdo de una situación de desobediencia
civil luego del intento de estatización de la banca, de politización de los precios,15
de proliferación de mercados negros y de ingobernabilidad.16

15	 Véase JIMÉNEZ, F. «Economía política de la hiperinflación y del ajuste ortodoxo», en Moneda.
Lima, N.° 14, 1989.

16	 Compárese esta situación con la descrita para Chile de los últimos años del gobierno de
Allende por De Mattos. Véase DE MATTOS, C. «Modernización y reestructuración global en
Chile: de la génesis autoritaria a la consolidación democrática», en Socialismo y Participación.
Lima, N.° 64, 1994, pp. 33-56.

Félix Jiménez

288

Cuestionada su legitimidad y en medio de una crisis terminal, se produce el re-
torno a la ideología liberal, según la cual «todos» estarán mejor si el Estado se
retira de la economía y si deja que los capitalistas acumulen sin consideraciones al
problema de distribución del ingreso.

5.	C risis económica peruana y explicación neoliberal

Desde 1945, durante cerca de tres décadas, el capitalismo mundial avanzó no-
tablemente en términos de crecimiento y progreso técnico científico, sin receta
liberal alguna y con un Estado intervencionista. Después, desde hace poco más de
tres lustros, en las sociedades industriales los desequilibrios macroeconómicos y
el estancamiento productivo se hacen aparentemente crónicos e insuperables con
las conocidas políticas económicas keynesianas.17

En los países subdesarrollados se profundizaron los desbalances estructurales y
aparecieron otros problemas que dan cuenta de una crisis generalizada. Se fracasó
en fortalecer la sociedad civil, se erosionó su precario sistema político, aumentó la
pobreza, y sus Estados privatizados cobijaron y alentaron el crecimiento de gru-
pos económicos dependientes y sin vocación transformadora.

En el caso particular del Perú, la crisis fue el resultado inexorable de los límites
estructurales, insuperables en la lógica del patrón de crecimiento y acumulación,
que impidieron la expansión continua de la industria. El crecimiento de este sector
no pudo ni puede sostenerse en el tiempo sin provocar desequilibrios internos y
externos que obligan a adoptar políticas de freno. Este bloqueo refleja la presencia
de elementos «perversos» generados por el proceso espúreo de sustitución de
importaciones. En primer lugar, la desarticulación agricultura-industria. La
agricultura es incapaz de generar sostenidamente las divisas y los bienes salario
requeridos para apoyar la modernización industrial, mientras que la industria es
incapaz de proveer la demanda de mano de obra, el mercado para los productos
agropecuarios y los insumos y bienes de capital necesarios para tecnificar el
agro y la producción rural. En segundo lugar, el crecimiento del propio sector
industrial es desequilibrado. Le otorgó el liderazgo a las ramas productoras de
bienes durables, mientras que la producción de bienes de capital y de algunos
bienes intermedios es prácticamente inexistente. Esta composición industrial
limita su capacidad de absorción de mano de obra y la generación interna de
progreso técnico. En tercer lugar, aumentaron los niveles de pobreza y grandes
masas campesinas y urbanas fueron marginadas de los beneficios del crecimiento.
La economía se ha terciarizado prematuramente con la expansión de los servicios
funcionales y no funcionales a la industria, debido a la incapacidad del sector

17	 Para una mayor explicación de este fenómeno, véase JIMÉNEZ, F. Acumulación y ciclos en la
economía peruana: crisis de paradigmas y estrategia de desarrollo no-liberal. Lima: CEDEP, 1991,
capítulo 2.

Modernización, mercado, estado y crisis en el Perú

289

formal de absorber población en edad de trabajar. El resultado es la crisis de la
distribución.18 Por último, la industrialización sustitutiva espúrea no eliminó el
estrangulamiento externo. La estructura industrial y agropecuaria es incapaz de
generar las divisas para sostener el crecimiento en términos de importaciones y de
pagos a los factores del exterior.

Al igual que lo acontecido en la depresión de 1929-1933, la teoría económica
neoclásica, parte fundamental del pensamiento neoliberal, no explica, con rigor,
por qué se producen en el mundo capitalista los actuales desbalances, acentuados
por los mercados liberados y desregulados; por qué su funcionamiento libre gene-
ra desempleo, estancamiento y disminución de las inversiones privadas. Tampoco
puede dar cuenta de los cambios ocurridos en la actual economía internacional. El
núcleo de su discurso, al igual que antes —desde su nacimiento el siglo pasado—,
es el cuestionamiento del papel del Estado. Este es el que genera la crisis, en cual-
quier momento y en cualquier lugar.19

Existen dos variantes en esta proposición de raigambre neoclásica para «expli-
car» la crisis de economías como la peruana. La primera responsabiliza a la inter-
vención estatal con su política proteccionista. La brecha externa, el problema del
desequilibrio externo, tiene su origen, según esta versión, en la aplicación de una
política proteccionista que distorsionó el mecanismo de precios y, consecuente-
mente, favoreció el desarrollo de una industria sin «ventajas comparativas» y al
bloquear, de esta manera, su capacidad para competir en los mercados internacio-
nales, la hizo ineficiente e incapaz de exportar.

La segunda variante hace énfasis en la brecha interna. Se sostiene que el Estado,
con su política populista, hizo crecer a la economía a una tasa superior a la per-
mitida por el ahorro interno. En otras palabras, el Estado alimentó, con sus gastos

18	 Véase FIGUEROA, A. «Crisis distributiva en el Perú», Serie Documentos de Trabajo, N.° 106, 1992,
Lima, Pontificia Universidad Católica del Perú. Departamento de Economía y CISEPA.

19	 El ex-Ministro de economía del gobierno actual en el capítulo elocuentemente titulado, «Vie-
jos Principios para Nuevos Tiempos», dice que la Escuela Austriaca de Economía, constituida
hacia 1871, tuvo cierta influencia hasta la década de 1930. «Si bien luego la economía de los
principales países del mundo cayó bajo el influjo de ideas contrarias, desde los 1940 y espe-
cialmente a partir de los 1950, comenzaron a sembrarse y divulgarse doctrinas que rescataban
los principios fundamentales de una economía sana, libre y próspera. Tal es el caso de la Es-
cuela de Chicago, cuya influencia se inicia en 1946 y dura hasta hoy [...]»; véase BOLOÑA, C.
Cambio de rumbo, Lima: Instituto de Economía de Libre Mercado San Ignacio de Loyola, 1993,
pp. 41-42. El autor del libro no dice cómo la Escuela Austriaca y de Chicago explican el actual
estado económico y tecnológico de los «principales países del mundo». ¿Puede él afirmar que
la economía japonesa actual es el resultado de los «viejos principios»? El vice-Ministro de Co-
mercio Internacional e Industrias, en un discurso pronunciado en 1970, dijo: «Después de la
guerra las [...] exportaciones del Japón consistieron en [...].juguetes u otras mercancías hetero-
géneas y productos textiles de baja calidad [...] Si la economía Japonesa hubiera adoptado la
simple doctrina del libre comercio [...] ella habría sido casi permanentemente incapaz de salir
del patrón asiático de estancamiento y pobreza»; véase Organización para la Cooperación y
el Desarrollo Económico (OCDE), The International Policy of Japan, 1972.

Félix Jiménez

290

deficitarios, el consumo excesivo y al hacer crecer, de este modo, la producción
por encima de nuestra decreciente capacidad de ahorro, dio lugar a la brecha aho-
rro inversión, al deterioro del sector externo y a la consecuente desaceleración del
producto y de la tasa de acumulación de capital.

Ambas versiones neoclásicas dejan de lado el problema estructural ligado al tipo
de industrialización seguido en el país y que está en la base del desajuste estructu-
ral entre la composición de la oferta y la composición de la demanda interna.

La restauración liberal se funda en el rechazo radical de la visión keynesiana y es-
tructuralista. Su «optimismo» sobre la capacidad de la economía de mercado para
producir resultados socialmente óptimos, es acompañado por su «pesimismo» sobre
las posibilidades del Estado para mejorar los resultados que el mercado arroja por sí
solo.20 La regulación estatal, se dice, es fuente de desestabilización económica.

6.	L a restauración neoliberal o el Consenso de Washington

El capitalismo de hoy, no es el mismo de postguerra. Cambió por las propias
prácticas intervencionistas, creando una nueva situación que volvió obsoletas a
las políticas keynesianas. Estas fueron formuladas para economías poco integra-
das internacionalmente en las esferas comercial, productiva y financiera; y que
organizaron su producción siguiendo el esquema «fordista» y privilegiando las
economías de escala.

La actual economía mundial es más globalizada; los países industrializados tran-
sitan hacia nuevos patrones tecnológicos y productivos, y de comunicación e
información; la división del trabajo se reestructura modificando y diferencian-
do participaciones de los países y de los productos en el comercio mundial; las
empresas multinacionales generalizan la práctica del comercio intraindustrial; se
reeditan los bloques económicos; las finanzas se transnacionalizan; se reducen los
márgenes nacionales de regulación autónoma; y se erosionan las bases sociales y
políticas de la cooperación que dio legitimidad al Estado del Bienestar.

En los países subdesarrollados, la crisis de endeudamiento y la crisis del modelo
basado en la sustitución de importaciones desatan procesos penosos que agravan
su situación de subdesarrollo. La incorporación o yuxtaposición de tecnologías y
las tendencias hacia una nueva composición del aparato productivo que presta
mayor atención a los mercados externos, aumentan la marginalidad, el subempleo
y la economía informal. La crisis es general: los partidos políticos pierden legitimi-
dad al igual que el propio Estado y, en medio de la ingobemabilidad, la estrategia
neoliberal se impone sobre la estrategia de construcción del Estado-nación y de
integración económica y social.

20	 Véase ROS, J., op. cit.

Modernización, mercado, estado y crisis en el Perú

291

El discurso neoliberal tiene como objetivo la modernización de la economía me-
diante la llamada reinserción a la economía mundial. En realidad, se trata de ase-
gurar que nuestros países «contribuyan pasivamente» con la definición y desarro-
llo de la nueva división internacional del trabajo. No importa el costo.

Así, la reestructuración de la deuda y el desembolso de nuevos créditos en la
estrategia neoliberal se hacen contingentes a un conjunto de reformas que, ahora,
deben ser implementadas bajo la supervisión del BM y del FMI. Estas reformas se
orientan a restablecer el papel del mercado libre, como el fundamental mecanis-
mo de regulación económica. La estrategia incluye la flexibilización del mercado
de trabajo, la apertura externa, la eliminación de todas las regulaciones estatales,
la obligatoria cancelación de atrasos en el pago de la deuda externa, la reforma del
Estado y la privatización de las empresas públicas.

La reestructuración capitalista y la crisis de nuestros países obligaron a modificar
los roles asignados, en 1944, en Bretton Woods, al FMI y al BM. La separación de
roles termina, por lo menos en lo que concierne a las acciones que dichas institu-
ciones realizan en nuestros países, cuando el FMI introdujo el «Extended Fund Fa-
cility» y el «Structural Adjustment Facility», ambos orientados a afectar la oferta
agregada mediante la desregulación de todos los mercados. El BM, por su parte,
empezó a condicionar sus préstamos al manejo de la política macroeconómica
en el puro estilo fondomonetarista. El resultado fue la doble condicionalidad y,
por consiguiente, la definición del conjunto de la política interna en el exterior, la
desnacionalización del Estado.

El BM y el FMI institucionalizaron de este modo el llamado Consenso de Was-
hington sobre las reformas económicas para «resolver» los desequilibrios estruc-
turales de nuestras economías, optando por el paradigma del mercado libre y la
eliminación de la intervención económica del Estado.21 Si los recursos se asignan
sólo a través del mercado, el Estado debe ser neutral, debe privatizar algunos ser-
vicios (seguridad social, educación, etc.) y debe redefinir su tamaño en función del
principio de la austeridad y el equilibrio presupuestal. El propósito es, como ya se
mencionó, sentar las bases de un nuevo patrón de crecimiento y acumulación.

El programa de liberalización económica de acuerdo con el consenso de Washing-
ton, incluye el desmantelamiento de la protección, de prohibiciones y restriccio-
nes cuantitativas; la reducción de los aranceles; la eliminación de los subsidios y
controles de precios; la racionalización de la tributación; la unificación del tipo de
cambio y su flotación; la política monetaria y fiscal restrictiva; el ajuste controla-
do de los salarios; la liberalización financiera y del crédito; la flexibilización de
la regulación bancaria sobre reservas, propiedad, capital mínimo y creación de
nuevas instituciones; la modificación de la legislación laboral (huelgas, despidos,

21	 Véase FRENKEL, R., FANELLI, J. M. y ROZENWURCEL, G. Crítica al Consenso de Washing-
ton. Lima: FONVDAD: CEPES: DESCO, 1992.

Félix Jiménez

292

negociaciones, etc.) para flexibilizar el mercado de trabajo; y la apertura sin res-
tricciones a la inversión extranjera.

7.	D e la sustitución a la reprimarización de la economía peruana

Con el modelo sustitutivo de importaciones, a pesar de su carácter espúreo, se
endogenizó el origen del crecimiento y de los ciclos económicos, después de va-
rias décadas de predominio del modelo primario exportador. Antes de la indus-
trialización sustitutiva, el aumento de la demanda de productos primarios en los
mercados externos hacía crecer el producto y el empleo. Su estancamiento afec-
taba la producción, reducía el empleo, los ingresos, etc. El crecimiento y el ciclo
económico dependían del exterior.

El modelo neoliberal actual propone justamente volver al patrón previo a la susti-
tución de importaciones, porque deja al mercado la definición de la composición
del aparato productivo del país. Lo que vamos a producir, el cómo vamos a pro-
ducir y para quién vamos a producir será definido por el mercado exterior libre.
Esta definición ya no será una tarea que le compete al Estado, algo que debe ha-
cerse de modo deliberado. Para el liberalismo no sólo es erróneo combatir la des-
ocupación interna, sino también direccionar la asignación de recursos mediante el
uso de la política económica. La inserción óptima al sistema económico mundial
se logra dejando al libre juego de las fuerzas del mercado la definición de la divi-
sión internacional del trabajo: nuestros países deben producir aquello para lo que
están mejor dotados.

Es claro que ningún economista puede asegurar que sólo con el funcionamiento
del mercado se logra compatibilizar la eficiencia económica con la eficiencia so-
cial en términos de la satisfacción de las necesidades básicas de la población, es
decir, de resultados económicos socialmente aceptables. Ciertamente, no se pue-
de polarizar, no se puede dicotomizar, no se puede plantear o sólo el Estado o
sólo el mercado. Hay que modificar sustancialmente el papel del Estado, hay que
dar lugar al funcionamiento del mercado libre también, pero hay que tomar una
decisión respecto a la composición del aparato productivo para desarrollar una
plataforma productiva mínima que asegure cierto grado de autonomía respecto a
las fluctuaciones del mercado internacional.

La capacidad productiva que desarrollamos hace 40 años ya no daba para más,
había que cambiarla, hay que cambiarla. Pero este cambio no puede ser obra sólo
de mercado, en un contexto donde la apertura y la globalización favorecen el do-
minio de las empresas transnacionales en los mercados internacionales y reducen
al mínimo las consideraciones de una economía nacional. Hay, sin duda, alterna-
tivas al dogma liberal, aunque su viabilidad está por construirse. Se trataría, por
ejemplo, de impulsar un nuevo proceso de industrialización basado en la cons-
trucción de un núcleo verticalmente integrado y constituido por actividades que

Modernización, mercado, estado y crisis en el Perú

293

multiplican más el empleo y el ingreso, que no dependen significativamente de
insumos importados, que tienen potencial exportador y que producen bienes de
consumo masivo.22

La vuelta a nuestros países de la economía primario exportadora será el resultado
de la aplicación del modelo neoliberal. En Chile aumentaron y se diversificaron
las exportaciones, constituyéndose en la actividad estratégica del nuevo modelo
de acumulación y crecimiento. Pero, las bases de esta exportación son los recur-
sos naturales (minería, horto-fruticultura, madera, pesca). Aumentó la inversión
extranjera, pero esta se dirigió fundamentalmente a la explotación de recursos
naturales, a la actividad de servicios y a la transnacionalización de su aparato
productivo. Los capitales se centralizaron en poderosos grupos económicos, y dis-
minuyo el número de capitales efectivamente autónomos. Estos nuevos grupos
tienen relaciones privilegiadas con la banca privada internacional y controlan el
grueso del crédito externo. La reconversión industrial acentuó la dependencia de
insumos y maquinaria importados. Y se agudizaron las desigualdades sociales: el
44% de la población nacional es pobre.23

8.	P rograma liberal 1990-1993 y empobrecimiento del Perú

La notoria disminución de la tasa de inflación se sostiene precariamente en el
rezago cambiario y la contracción de la capacidad de compra de la mayoría de la
población. Estos dos fenómenos explican la actual recesión económica. La capaci-
dad productiva ociosa bordea el 50%. El alto costo del crédito acentúa la recesión
y esta junto a la restricción monetaria constituyen los factores más importantes
de la actual fragilidad financiera. El Producto Real per cápita cayó en 10.2% entre
1989 y 1992. El Producto Bruto Interno disminuyó, durante el mismo período, en
6%, la producción agrícola en 12.3%, la producción minera en 12% y la producción
manufacturera en 8.5%. Se generaron consecutivos y crecientes déficit en la cuenta
corriente de la balanza de pagos; 1,092 millones de dólares en 1990, 1,584 millones
en 1991, y 2,029 millones en 1992.

El subempleo aumentó de 73% en 1990 a, aproximadamente, 85% en 1992. El em-
pleo industrial disminuyó en 21.1% entre agosto de 1990 y junio de 1993. El des-
empleo aumentó de 7% en 1991 a 9% en 1992, mientras la informalidad creció
hasta alcanzar el 56% de la PEA. La relación salario privado costo de la canasta
básica de consumo de los pobres (estratos IV y V de la distribución de ingresos)

22	 Véase JIMÉNEZ, F. 1991, op. cit.
23	 Para una mayor explicación de estos fenómenos, véase DE MATTOS, C., op. cit. Según este

autor, la crisis terminal del modelo populista-desarrollista, las nuevas tendencias del desa-
rrollo que se imponían en el mundo a partir de 1970, y la creciente ingobernabilidad que
limitaba la posibilidad de diseño de «respuestas satisfactorias a demandas sociales en au-
mento», explican la reestructuración global de Chile en los últimos 20 años como «derrotero
sin alternativa».

Félix Jiménez

294

decreció de 55.3% en 1991 a 46.3% en 1992. La pobreza aumentó hasta alcanzar a
casi 13 millones de peruanos: 59% de la población nacional.

La tendencia a la disminución del ritmo de crecimiento de la capacidad de pro-
ducción observada en los 80 y exacerbada por el actual ajuste recesivo ha agrava-
do los desajustes entre la oferta de empleos y el crecimiento de la población. La in-
versión bruta privada per cápita muestra una pronunciada tendencia decreciente
desde los últimos años de la década de 1970. En los períodos 1981-1985, 1986-1990
y en los años 1991-1992, los montos promedio de inversión bruta privada per cá-
pita fueron equivalentes a 76.2%, a 69.0% y a 62% de su valor registrado en 1976,
respectivamente.

Por último, la contracción de los niveles de producción provocada por los ajustes li-
berales acrecentó los déficit de la balanza comercial para un mismo nivel de producto
per cápita, limitando así las posibilidades de una reactivación relativamente prolon-
gada. Mientras el producto per cápita de 1985 se obtuvo con un superávit comercial
de 5.4% del PBI, un nivel ligeramente superior de producto per cápita se obtuvo en
1988 con un déficit comercial de –0.4% del PBI. Niveles similares de superávit comer-
cial con respecto al PBI se obtuvieron en 1984 y 1989, pero el producto per cápita de
este último año fue 88% del logrado en 1984. El producto per cápita de 1992 represen-
ta el 69.5% del alcanzado en 1987 y está asociado a una balanza comercial deficitaria
mayor y a un déficit en cuenta corriente superior en 432 millones de dólares.

Referencias bibliográficas

BOLOÑA, Carlos
1993	 Cambio de rumbo. Lima: Instituto de Economía de Libre Mercado San Ignacio

de Loyola.

COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE (CEPAL)
1969	 El pensamiento de la CEPAL. Santiago de Chile: Universitaria.

DE MATTOS, C.
1994	 «Modernización, y reestructuración global en Chile: de la génesis autoritaria

a la consolidación democrática». Socialismo y Participación, N° 64, pp. 33-56.
Lima.

FIGUEROA, Adolfo
1992	 «Crisis distributiva en el Perú», Serie Documentos de Trabajo, N.° 106. Pontificia

Universidad Católica del Perú. Departamento de Economía y CISEPA.
Lima.

FRENKEL, Roberto; J.M. FANELLI,, y G. ROZENWURCEL
1992	 Crítica al consenso de Washington. Lima: FONDAD, CEPES, DESCO.

Modernización, mercado, estado y crisis en el Perú

295

HAYEK, Friedrich August von
1985	 Camino de servidumbre. Madrid: Alianza.

JIMÉNEZ, Félix
1987	 «Demanda, inflación, crecimiento económico y Estado: enfoques en conflicto».

Economía, Revista del Departamento de Economía de la Pontificia Universidad
Católica del Perú, N.°, pp. 9-45. Lima.

1989	 «Economía política de la hiperinflación y del ajuste ortodoxo». Moneda, N.°
14, páginas. Lima.

1990	 «Estado, economía y mercado: paradigmas teóricos, crisis y proyectos de
modernidad en la economía peruana». En Juan Abugattas. Estado y sociedad:
relaciones peligrosas. Lima: Centro de Estudios y Promoción del Desarrollo,
pp. 141-179.

1991	 Acumulación y ciclos en la economía peruana: crisis de paradigmas y estrategia
de desarrollo no-liberal. Lima: Centro de Estudios para el Desarrollo y la
Participación.

KEYNES, John Maynard
1965	 Teoría general de la ocupación, el interés y el dinero. México D.F.: Fondo de

Cultura Económica.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE)
1972	 «The International Policy of Japan» y París.

PATINKIN, Don
1965	 Money, Interest and Prices. New York: Harper and Row.

ROS, Jaime
1990	 «Teoría y política macroeconómica: debates y desafíos», (mimeo). México D. F.

THORP, Rosemary y Geoffrey BERTRAM
1978	 Perú 1890-1977: Growth and Policy in an open Economy. New York: The

McMillan Press.

WICKSELL, Knut
1974	 Lectures on Political Economy. London: Routledge.

WILS, Fritz
1979	 Los industriales, la industrialización y el Estado Nación en el Perú. Lima: Fondo

Editorial de la Pontificia Universidad Católica del Perú.

La reciente reactivación y
los efectos del ajuste liberal:
¿continuidad o ruptura?*

1.	I ntroducción

El crecimiento en 7% del PBI durante 1993 puede ser el indicador del inicio de un
cambio radical en el carácter de la reactivación y, consecuentemente, en el modelo
de acumulación de capital de la economía peruana. En efecto, la recuperación
económica continúa en lo que va del presente año: el PBI se incrementó en 8.6%
durante el primer trimestre, en relación a similar período de 1993. Si esta ten-
dencia persiste, el crecimiento del PBI durante 1994 podría situarse notoriamente
por encima de la tasa de 4.5% considerada por el gobierno en la formulación del
presupuesto.

Estamos frente a un franco proceso de reactivación, pero de características es-
peciales. Está liderado básicamente por la construcción, la pesca, la industria de
harina y aceite de pescado, y la industria de transformación de minerales no me-
tálicos. Y, es el resultado, a nuestro juicio, de los recurrentes ajustes liberales de las
dos últimas décadas –incluyendo el actual que ya lleva cerca de cuatro años–, los
mismos que fortalecieron la contribución de los sectores primarios a la variación
del producto, al mismo tiempo que debilitaron el papel de la industria manufac-
turera en el crecimiento económico, sobre todo de aquella no directamente ligada
al procesamiento de recursos primarios.

Los datos históricos muestran que los períodos de ajustes liberales no se carac-
terizaron por tasas positivas y significativas de crecimiento del producto y del
empleo. Como parte de estos ajustes los gobiernos anteriores favorecieron la pe-
netración de importaciones, a pesar de la austeridad fiscal y de las devaluaciones,
y, por lo tanto, acentuaron el desequilibrio externo en lugar de eliminarlo. Tam-
bién se aplicaron políticas recesivas de modo intermitente que, al dar origen a un

297

* 	 Publicado en Socialismo y Participación, N.° 66, junio de 1994, pp. 25-39. Lima.

Félix Jiménez

298

período de largo estancamiento económico, acentuaron la pugna distributiva y,
por consiguiente, el conflicto social y político. El producto fue la crisis del Estado
y la consecuente ingobernabilidad.

Cabe preguntarse, entonces, si los resultados del ajuste actual son radicalmente
distintos al de los anteriores. Si abatida la inflación y eliminada aparentemente la
ingobernabilidad y la violencia, empezará un período de crecimiento sostenido,
y no sólo de reactivación económica, sin cambios drásticos en el carácter liberal
de la política macroeconómica. Considérese que después de dos años de recesión,
en 1993 empieza un período de recuperación económica sin haberse retornado
abiertamente a las políticas económicas de «arranque».

Para aproximarnos a las respuestas de las preguntas anteriores, es importante re-
cordar que los gobiernos de 1976-1980, 1980-1985 y 1985-1990, aplicaron políticas
de reactivación sin cambios en el esquema de crecimiento y acumulación. Los dos
primeros fueron gobiernos de contrarreforma debido a que iniciaron el desmante-
lamiento de las transformaciones estructurales emprendidas durante el régimen
velasquista. El último, rechazó la ortodoxia liberal para estabilizar la economía,
pero mantuvo, como los otros, un aparato productivo liderado por el sector in-
dustrial, absolutamente dependiente de la política fiscal y comercial, dado su ca-
rácter no competitivo y rentista.

Como en la lógica del funcionamiento del sector industrial existía un trade-off entre
su reproducción o reactivación y la estabilidad macroeconómica, las recurrentes po-
líticas de ajuste liberal exacerbaron los efectos desestabilizadores de las políticas de
«arranque». Esto produjo, como veremos más adelante, hysteresis en el desequilibrio
externo y erosionó las posibilidades de sostener, en el futuro, el crecimiento económi-
co durante períodos más largos que los históricos.1 El último gobierno, que algunos
llaman irónicamente populista y estatista, fue el que precipitó la crisis definitiva de
aquel esquema de crecimiento y acumulación, sistemáticamente desguarnecido o de-
bilitado por las políticas liberales anteriores. A Rey muerto, Rey puesto.

2.	R eprimarización de la economía peruana

El programa liberal actual, cuya aplicación se inicia en la segunda mitad de 1990,
allanó el camino para la operación «libre» del mercado, mediante ajustes estructu-
rales orientados a modificar el esquema de crecimiento y acumulación de capital. La
reciente reactivación, que ya dura más de un año, parece corroborar esta hipótesis.
Ésta tiene características distintas a la de 1986 y 1987, ya que ella fue producto de
una política fiscal abiertamente expansiva y carente de financiamiento externo.

1	 Hay hysteresis si luego de un cambio en el valor de una variable por efecto de fuerzas exterio-
res, no hay retorno a su valor original aun cuando son eliminadas las fuerzas que provocaron
su modificación.

La reciente reactivación y los efectos del ajuste liberal

299

Cerca de 31% del crecimiento del producto de 1993 fue explicado por los sectores
agropecuario, pesca y minería. Si a la contribución de estos sectores se le suma el
de la construcción, el porcentaje sube aproximadamente a 42%. Este hecho con-
trasta con lo ocurrido en la reactivación de los años 1986 y 1987. En esta última, los
tres primeros sectores contribuyeron, en promedio, con un 3% del crecimiento del
producto de esos años, porcentaje que asciende a 16% cuando se toma en cuenta
el aporte de la construcción.

La recuperación del sector minería, en 1993, es notable. Ocurre después de siete
años de consecutivas disminuciones en los niveles de su producción. Este fue el
único sector que no registró crecimiento durante la reactivación de 1986, mientras
los sectores de apoyo o de soporte de la manufactura (electricidad y comercio)
crecieron a tasas superiores al promedio. Las tasas de crecimiento registradas por
el sector comercio durante los años 1986 y 1987, revelan la importancia que tuvo
el mercado interno en el proceso de recuperación. Esto no ocurre, sin embargo, en
la reactivación de 1993, pues la producción de dicho sector crece a una tasa mucho
menor que la tasa de crecimiento del PBI (véase cuadro 1).2

Puede afirmarse, entonces, que lo ocurrido en materia de reactivación del pro-
ducto en los últimos quince meses, revela la pérdida de importancia del sector
manufacturero para comandar el crecimiento económico. La contribución de este
sector al crecimiento del PBI, disminuyó significativamente en la última década:
de un promedio de 37% en los años 1986-1987, bajó a casi 28% en 1993.

Lo que importa destacar, por lo tanto, es que a diferencia de lo ocurrido en la
reactivación del período 1986-1987, en la actual, el crecimiento de la producción
manufacturera se encuentra comandado por las industrias procesadoras de re-
cursos primarios. En efecto, si se excluye la producción de las industrias de trans-
formación de pescado, de refinación de petróleo y metálica no ferrosa, la tasa

2	 Es realmente sorprendente el contenido de la crítica de esa época a las medidas de reactivación
adoptadas por el gobierno Alanista. Al tiempo que se reconoce el «éxito» casi inmediato en la
reducción de la inflación, se dice que las medidas apuntan a una reactivación tímida. Se señala
la necesidad de fortalecer la demanda aumentando los salarios, aligerando las deudas abulta-
das de los productores y acercándoles el crédito a los usuarios. Se señala también la ausencia
de selectividad en la política comercial. Se critica la política de reducción de los precios del pan
que dificulta el cambio de las pautas de consumo hacia alimentos autóctonos. Se dice que no
hay medidas de adecuación del aparato bancario promocional. En fin [...] otros dicen que la
reactivación de lo moderno no es selectiva: no se privilegia el salario ni la seguridad social, ni
se prioriza «tanto los servicios en favor del desarrollo humano (educación, salud, etc.) como la
industria de bienes indispensables para las grandes mayorías nacionales». No hay tampoco, se
dice, una estrategia de industrialización y de construcción de una capacidad productiva nacio-
nal «capaz de interactuar agresivamente en medio de la batalla competitiva mundial». Según
uno de sus críticos, este es «el elemento que en última instancia hará del Perú una economía
nacional». Para una mayor explicación de algunos de estos temas, véase, por ejemplo, IGUÍ-
ÑIZ, J. «Deslinde y mirada al futuro», en Socialismo y Participación. Lima: N.° 32, diciembre de
1985; y «El Perú demanda cambios profundos y en democracia», en Socialismo y Participación.
Lima, N.° 34, junio de 1986.

Félix Jiménez

300

Cuadro 1
PBI global y sectorial
(Variación porcentual)

SECTORES 1986/85 1987/86 1988/87 1989/88 1990/89 1991/90 1992/91 1993/92
Agropecuario
Pesca
Minería
Electricidad
Manufactura
Construcción
Comercio
Otros

4.3
32.3
-4.5
17.5
15.6
21.3
15.2
7.2

6.6
-11.9
-3.0
7.8

12.8
17.7
9.8
8.5

7.1
18.3

-15.0
0.6

-11.2
-6.7

-10.4
-9.7

-5.6
5.2

-4.8
-1.4

-15.7
-14.7
-16.4
-11.5

-7.0
-0.5
-8.7
0.4

-5.8
3.2

-1.7
-6.8

2.1
-11.7
-2.4
12.5
5.3

-1.3
5.9
1.4

-5.5
-4.8
-3.2

-11.5
-6.9
4.1

-0.7
-0.6

6.0
37.9
9.5

14.7
9.3

14.1
4.3
3.8

PBI Global 9.2 8.5 -8.3 -11.7 -5.4 2.4 -2.9 7.0

Fuente: INEI
Elaboración propia.

de crecimiento de la producción manufacturera se reduce a 6.1%. En el año 1986
ocurrió lo contrario: con exclusión de aquellas industrias, la tasa de crecimiento de
la producción manufacturera aumentaba a 25.4%.

3.	L iderazgo y selectividad del crecimiento

En la reactivación del año 1986, las industrias que lideraron el crecimiento manu-
facturero fueron, en orden descendente, la industria metálica y de maquinaria, la
de harina y aceite de pescado, la de minerales no metálicos, la de alimentos, la de
sustancias y productos químicos, y la industria de papel e imprenta. Todas ellas
crecen a una tasa superior al promedio del sector fabril. En cambio, en la reactiva-
ción del año 1993, el crecimiento del sector manufacturero fue comandado básica-
mente por la industria de minerales no metálicos, la industria de harina y aceite de
pescado, y la industria de sustancias y productos químicos (véase cuadros 1 y 2).

Los datos muestran claramente el carácter selectivo de la reciente reactivación fuji-
morista, por lo menos en lo que a la industria manufacturera se refiere. En cambio,
la reactivación industrial del año 1986 fue, como era de esperarse, prácticamente
generalizada: la única industria que no registró crecimiento fue la metálica no
ferrosa. El Cuadro 3 contiene las tasas de crecimiento de las industrias manufactu-
reras a tres dígitos, las mismas que corroboran la afirmación anterior. No crecen,
en 1986, únicamente dos (la de producción de objetos de loza y porcelana y la de
metales no ferrosos); todas las demás industrias crecen a tasas notoriamente altas,
excepto la industria de refinación de petróleo que registra una tasa de sólo 1.6%.3

3	 Criticando la política reactivadora Alanista, algunos de sus opositores planteaban el lanza-
miento, por parte del Estado, de un proyecto de inversión de mediano y largo plazo que acom-
pañe «desde el principio el mayor uso de capacidad instalada». Estos eran «convencidos» de
que la política de mediano plazo «para competir, ahorrar y generar divisas» no podía «apoyar-
se en la iniciativa privada en general». Pero, lo que es más, otros sostenían que el crecimiento

La reciente reactivación y los efectos del ajuste liberal

301

Cuadro 2
Índice de volumen físico de la producción manufacturera
(Variación porcentual)

SECTOR – DIVISIÓN – AGRUPACIÓN 1993/92 1986/85
Sector fabril total
Sector fabril MITINCI a/

30 Industrias metálicas y maquinarias
30 Industria de harina y aceite de pescado
36 Industria de minerales no metálicos
31 Industria de alimento, bebidas y tabaco
35 Industria de sustancias y productos químicos
34 Industria de papel, imprenta y editoriales
32 Industria de textiles, confecciones y cuero
37 Industrias metálicas básicas

9.3
6.1

-2.8
49.5
20.5
5.7

13.4
-5.7
3.5
3.8

17.5
25.4
42.6
30.9
28.1
23.5
22.0
19.7
9.0

-4.8

a/ FABRIL MITINCI: Excluye las Industrias de transformación de pescado, refinerías de petróleo y metálica
no ferrosa.
Fuente: MITINCI/SG/OGIER
Elaboración propia.

En la reactivación del año 1993 hay cinco industrias cuya producción disminuye
significativamente (maquinaria no eléctrica, material de transporte, maquinaria
eléctrica, la industria de cueros y pieles y la industria del vidrio). En total son siete
las industrias que registran caídas en su producción, mientras las que comandan
el crecimiento del conjunto del sector, por registrar tasas superiores al promedio,
son: la industria metálica simple, la de productos de plástico, la de artículos mine-
rales no metálicos, la de harina de pescado, la de sustancias químicas industriales,
y la de objetos de loza y porcelana (véase cuadro 3).

Por otro lado, las industrias que en 1986 registraron tasas de crecimiento superio-
res a dos veces la tasa promedio del sector, fueron justamente las que lideraron
el crecimiento manufacturero durante el período de sustitución de importacio-
nes: éstas fueron las de maquinaria eléctrica y no eléctrica, y la de material de
transporte. A éstas se sumaron las industrias de bebidas y de productos metálicos
simples. La drástica apertura comercial que acompañó al ajuste fujimorista, ha eli-
minado prácticamente el liderazgo de aquellas industrias que, en lo fundamental,
se dedicaban a la producción de bienes de consumo durable y eran, como se sabe,
fuertemente dependientes de importaciones.

continuo en el quinquenio 1985-1990 sólo suponía tener dólares, es decir, «capacidad para im-
portar insumos y maquinarias y, de paso, capacidad de resistir las fuerzas que obligan a las de-
valuaciones recesivas». Ciertamente, hay diferencias entre tener dólares mediante producción
exportable, retención de utilidades remitidas al exterior, limitación del pago de servicios de la
deuda externa, apertura de la cuenta de capitales, nuevos préstamos externos, privatizaciones,
etc. Pocos, sin embargo, aludieron a las industrias que en la reciente reactivación perdieron
liderazgo, es decir, a la necesidad de la articulación vertical y sectorial, o, puesto en otros tér-
minos, a la disminución progresiva de la necesidad de importación de insumos y maquinarias.
Al respecto, Francisco Guerra-García, en un excelente trabajo publicado en diciembre de 1985,
llamó la atención sobre la ausencia de un proyecto de reindustrialización, «columna vertebral
de todo proceso de desarrollo». Véase GUERRA-GARCÍA, F. «Alan García y el Apra: ¿conti-
nuidad o ruptura?», en Socialismo y Participación. Lima, N.° 32, diciembre de 1985.

Félix Jiménez

302

Cuadro 3
Índice de volumen físico de la producción manufacturera
(Variación porcentual)

Sector – División – Agrupación 1986-1985 1993-1992

Sector fabril total
Sector fabril MITINCI a/

17.5
25.4

9.3
6.1

302
384
313
381
383
356
369
352
300
362
371
323
351
341
314
355
311-12
321
353
361
372

Maquinaria no eléctrica
Material de transporte
Industria de bebidas
Metálicas simples
Maquinaria eléctrica
Productos de plástico
Artículos minerales no metálicos
Productos químicos diversos
Harina de pescado
Vidrio y productos de vidrio
Industria básica de hierro y acero
Cueros y pieles
Sustancias químicas industriales
Papel y productos de papel
Tabaco
Productos de caucho
Productos alimenticios
Industria textil
Refinería de petróleo
Objetos de loza y porcelana
Industria metales no ferrosos

51.3
49.5
47.8
44.0
37.1
36.2
33.6
33.1
30.9
27.3
24.3
23.5
20.5
20.3
19.4
15.4
9.6
8.3
1.6

-0.6
-10.2

-16.4
-22.0

3.2
38.2

-11.3
45.0
25.4
7.6

49.5
-8.5
-4.4

-27.1
15.6
-4.1
0.4
6.8
8.0
4.9
5.5

25.8
5.5

a/ FABRIL MITINCI: Excluye las industrias de transformación de pescado, refinerías de petróleo y metálica
no ferrosa.
Fuente: MITINCI/SG/OGIER
Elaboración propia.

4.	R eactivación, crecimiento de importaciones y balanza de pagos

Debido a dicha dependencia, las reactivaciones provocadas con políticas que acre-
centaban los déficit fiscales y cuasi fiscales, daban lugar a significativos aumentos
de las importaciones y, por tanto, a problemas de balanza de pagos, que se adicio-
naban a los límites en la capacidad instalada, que rápidamente producía este tipo
de recuperación, y a las consiguientes presiones inflacionarias. Esto es lo que pasó
con la política Alanista de reactivación de la producción mediante la reactivación
de la demanda interna. La aguda crisis fiscal y de pagos que generó, fue acom-
pañada de una «huelga» de inversiones privadas y de una inflación galopante,
factores que al exacerbar el conflicto social y político, configuraron una situación
de total ingobernabilidad.4

4	 Para una explicación de la política Alanista, véase CARBONETTO, D., CARAZO, I. y FERRA-
RI, C., «Consecuencias en el Perú de una política económica heterodoxa», en Socialismo y Parti-
cipación. Lima, N.° 38, junio de 1987. Por otro lado, para una explicación de los problemas que
genera una reactivación por demanda, véase JIMÉNEZ, F. «La balanza de pagos como factor

La reciente reactivación y los efectos del ajuste liberal

303

Con la reactivación Alanista las importaciones de bienes aumentaron en 43.7% en
1986 y en 22.6% en 1987. Las tasas de crecimiento de las importaciones de bienes
de consumo, de insumos y de bienes de capital registradas en el período 1986-
1987 con respecto a 1985, fueron 317.1%, 77.4% y 74.9%, respectivamente. Por su
parte, las exportaciones de bienes decrecieron en –15.0% en 1986 y aumentaron
en sólo 5.1% en 1987. Estos comportamientos produjeron crecientes déficit comer-
ciales que sumados a los déficit en la balanza de servicios, originaron pérdidas
significativas de reservas internacionales (véase cuadro 4).

Cuadro 4
Balanza de pagos
(En millones de dólares americanos)

1985 1986 1987 1990 1991 1992 1993
Balanza cuenta corrienteI.	

Balanza comercialA.	
Exportaciones FOB
Importaciones FOB
Servicios financierosB.	
Servicios no financierosC.	
Pagos de transferenciaD.	

Capitales de largo plazoII.	
Sector públicoE.	
Sector privadoF.	

Balanza neta básica (I + II)III.	
Capital de corto plazo y e.u.o.G.	

Balanza de pagos (III + G)IV.	

153
1172
2978

-1806
-983
-170
134
721
859

-138
874

-594
280

-1113
-65

2531
-2596
-855
-343
150
691
701
-10

-422
-95

-517

-1625
-521
2661

-3182
-862
-422
180
882
838
44

-743
-42

-785

-1092
340

3231
-2891
-1014
-665
247
783
796
-13

-309
445
136

-1584
-165
3329

-3494
-1011
-724
316
705
824

-119
-879
2130
1251

-2029
-567
3484

-4051
-910
-850
298
612
475
137

-1417
1935
518

-1903
-554
3444

-3998
-829
-787
267

1037
485
552

-866
1236
370

Fuente: BCRP
Elaboración propia.

Un cuadro distinto se presenta en el año de la reactivación Fujimorista. A su carác-
ter no generalizado se agrega un nuevo fenómeno: la economía se recupera, por
primera vez, con una disminución de las importaciones de bienes. Estas decrecen
en –1.3%. Las tasas de crecimiento de las importaciones según uso o destino regis-
tradas en 1993 fueron notoriamente menores que las registradas en 1992, año en
el que decrece el PBI en –2.9%. Así, mientras en este último año las importaciones
de bienes de consumo, de insumos y de bienes de capital crecen en 31.8%, 11.7%
y 19.9%; en el año 1993 dichas importaciones aumentan en sólo 5.7%, 1.8% y 2.6%,
respectivamente. Es importante señalar, sin embargo, que luego de la caída de
las importaciones en 1989, estas crecen sistemáticamente durante los años 1990,
1991 y 1992 (años de estancamiento de la producción), debido a la liberalización
comercial que ayudó a «disciplinar» los precios y a terminar con el esquema de
crecimiento y acumulación vinculado a la sustitución de importaciones.

limitativo del crecimiento y el desequilibrio estructural externo de la economía peruana», en
Socialismo y Participación. Lima, N.° 25, marzo de 1985; y «El comportamiento de la inversión
privada y el papel del Estado: notas sobre la acumulación de capital en una economía no-
integrada», en Socialismo y Participación. Lima, N.° 38, junio de 1987.

Félix Jiménez

304

Por otro lado, al igual que en la reactivación anterior, en la última, las exportacio-
nes de bienes decrecen. Este comportamiento sumado a los efectos de la liberali-
zación comercial, generó un déficit en la balanza de comercio notoriamente mayor
que el respectivo promedio de los años 1986-1987. El déficit en la cuenta corriente
de la balanza de pagos de 1993 representó el 7% del PBI, mientras que en los años
1986-1987 dicho déficit no pasó del 6% del PBI.5 Como se comprenderá, entonces,
los desequilibrios externos son comunes a ambos procesos de reactivación, pero,
a diferencia del primero, el de 1993 no «produce» pérdida de reservas interna-
cionales. Este hecho se explica por las entradas de capital de corto plazo cuyas
magnitudes, desde 1991, no tienen precedentes en las décadas anteriores.6 Impor-
ta destacar, sin embargo, que la persistencia del desequilibrio externo revela la
permanencia de sus causas estructurales. En consecuencia, su efecto macroeconó-
mico desestabilizador no podrá eliminarse indefinidamente con capitales de cor-
to plazo volátiles, y dependientes de la rentabilidad en los mercados financieros
internacionales.

5.	R eactivación y papel de la demanda interna

Por el lado del gasto también se aprecian las diferencias entre los dos períodos de
reactivación económica. El crecimiento de 1993 fue principalmente el resultado
del aumento de la inversión bruta fija. Ésta creció en 9.5%. A nivel de sus compo-
nentes, los comportamientos fueron distintos. Mientras la inversión pública siguió
creciendo prácticamente a la misma tasa registrada en 1992 (5.7%), la que repuntó
fue la inversión privada con una tasa de 10.3%. De otro lado, el gasto en consumo
privado creció en 6.7%, tasa menor que la del crecimiento del PBI. El consumo
público, por su parte, disminuyó ligeramente (véase cuadro 5).

5	 Los economistas Cáceres y Paredes responsabilizan del déficit en la cuenta corriente de la
balanza de pagos, al sesgo antiexportador de la política económica Alanista, al significativo
incremento de las importaciones y a la caída del tipo de cambio real. Como comprenderá el
lector, esta crítica es también válida para la política Fujimorista: hay déficit comercial y en la
cuenta corriente de la balanza de pagos mayores que los registrados en los años 1986 y 1987;
hay también atraso en el tipo de cambio real; y, las importaciones han crecido al amparo de la
liberalización desplazando a la producción para el mercado interno. Además, hoy, como antes,
tampoco hay seguridad absoluta de que el crecimiento iniciado en el año 1993 sea sostenible en
el largo plazo, pues no han desaparecido las causas estructurales del desequilibrio macroeco-
nómico. Véase PAREDES, C. y SACHS, J. (eds.) Estabilización y crecimiento en el Perú, capítulo
2. Lima: Grade, 1991.

6	 Para una interpretación exhaustiva de este «nuevo» fenómeno, véase DANCOURT, O. y RO-
JAS, J. «El Perú desde 1990: ¿el fin de la restricción externa?», Serie Documentos de Trabajo, N.°
116, 1993, Lima, Pontificia Universidad Católica del Perú. Departamento de Economía y CISE-
PA.

La reciente reactivación y los efectos del ajuste liberal

305

Cuadro 5
Crecimiento de la demanda por tipo de gasto
(Variación porcentual)

1986-1985 1987- 1986 1991- 1990 1992- 1991 1993- 1992
Demanda internaI.	
Consumo privado
Consumo público
Inversión bruta fija

Privada-	
Pública-	

Demanda externa (exportación)II.	
Oferta = Demanda globalIII.	
Producto Bruto Interno
Importaciones

18.0
12.4
7.8

31.4
48.8
-1.5

-13.4
11.0
9.2

23.8

11.4
8.3
4.6

15.6
21.6
-1.6
-4.8
8.6
8.3

10.4

3.2
3.2

-15.5
-1.3
-1.7
0.6
3.6
3.3
2.4
6.9

-1.4
-2.7
5.6
4.1
3.8
5.7
1.6

-0.8
-2.9
9.6

6.1
6.7

-0.9
9.5

10.3
5.7
1.3
5.2
7.0

-3.7

Fuente: BCRP
Elaboración propia.

Los datos anteriores corresponden a un lento crecimiento de la demanda interna
(6.1%), que sin embargo no favoreció el desarrollo de los sectores destinados al
mercado internacional. De hecho, no se trató de una recuperación basada en la ex-
pansión del consumo privado interno o en la reactivación de la producción indus-
trial para el mercado nacional. Recuérdese que todavía existe un alto porcentaje
de capacidad ociosa (48%) en la industria manufacturera. Al respecto, es bueno
mencionar que los bajos niveles de utilización de la capacidad instalada se deben
no sólo a los problemas de demanda asociados a la estabilización liberal, sino tam-
bién a la competencia internacional resultante de la apertura comercial.

La reactivación económica Alanista fue también impulsada por la inversión priva-
da. Ésta creció en 48.8% en 1986 y en 21.6% en 1987. Pero ella fue, ante todo, como
lo hemos mencionado varias veces, el resultado del crecimiento generalizado del
consumo privado (12.4% en 1986 y 8.3% en 1987). La expansión de este consu-
mo explicó cerca del 87% del crecimiento del producto, 27 puntos por encima de
su contribución al crecimiento del producto de 1993. La reactivación Alanista se
basó, por lo tanto, en el crecimiento generalizado de la demanda interna (12.4%
en 1986 y 8.3% en 1987), que, como era de esperarse, dio lugar a la rápida dismi-
nución del exceso de capacidad instalada.7

Como habrá advertido el lector, el carácter expansivo de la política fiscal
Alanista se expresó casi exclusivamente en los aumentos del consumo público
(7.8% en 1986 y 4.6% en 1987), pues la inversión del gobierno disminuyó a una
tasa de –1.5% promedio anual. Esta política, junto con el incremento de los

7	 De acuerdo a Cáceres y Paredes, con la expansión de la demanda interna no sólo se «sobreca-
lentó» la economía y se recrudeció el proceso inflacionario, sino también se generó un sesgo
antiexportador y se provocó una sustancial caída de las reservas internacionales. Véase PARE-
DES, C. y SACHS, J. (eds.), op. cit., p. 115.

Félix Jiménez

306

sueldos y salarios reales, fue consistente con el discurso redistribucionista vía el
incremento del consumo privado. En cambio, a la política fiscal Fujimorista no
puede adjudicársele un carácter expansivo, no obstante que revirtió la tendencia
decreciente de la inversión pública (véase cuadro 5). Los porcentajes de los déficit
del sector público con respecto al PBI, son elocuentes: –5.6% en 1986 y –7.3% en
1987, contra –1.4% en 1993.8

6.	C onsecuencias del ajuste liberal

La contracción económica asociada a los distintos ajustes de corte liberal efectua-
dos en la economía peruana, fueron acompañados de una reducción sustancial
de los coeficientes de inversión en equipamiento. De 1981 a 1993, la participación
de la inversión bruta fija en el PBI se redujo de 28.8% a 15.7% (véase cuadro 6).
Si se excluye la inversión en construcción, el coeficiente de inversión decrece en
esos años de 14.1% a 4.1%. Como estos porcentajes no son netos de depreciación,
debemos suponer que la tasa de crecimiento del stock de capital es todavía mucho
menor, aparte de haberse desacelerado en las últimas décadas.

La depresión de los niveles de inversión ha llegado a tal punto que el estanca-
miento de la inversión en equipamiento estaría provocando una continua reduc-
ción de la capacidad productiva per cápita, con lo cual los aumentos significativos
y sostenidos de la producción por habitante requerirían de aumentos significati-
vos de importaciones y, por tanto, de crecientes déficit comerciales.

8	 La política económica Alanista fue concebida para simultáneamente disminuir la inflación y
reactivar la actividad productiva. Ambos objetivos eran dependientes. El éxito en el primero
dependía del éxito en alcanzar el segundo. Se suponía que el crecimiento de la demanda in-
terna o, más precisamente, del gasto en consumo, arrastraría el crecimiento de la producción.
Pero no se trataba del consumo en general. Se optó por expandir el consumo de los más po-
bres (política redistribucionista), mediante transferencia de recursos y el control temporal de
los precios. No importaba si la transferencia de recursos se hacía a costa de un déficit fiscal.
El mayor consumo, al estimular la utilización de la capacidad instalada ociosa, reduciría los
costos unitarios y, consecuentemente, la inflación. De este modo, el déficit fiscal no tenía por
qué ser inflacionario. El error estuvo, a nuestro juicio, en no considerar que la reactivación
de un aparato productivo obsolescente agravaría los desequilibrios estructurales, en lugar de
resolverlos. Era necesario invertir y transformar el esquema de acumulación. Para un análisis
crítico de esta política, véase nuestro trabajo «Por una nueva estrategia económica», publicado
como Editorial de la revista Socialismo y Participación, N.° 38, septiembre de 1987, pp. 13-28.
Véase también IGUÍÑIZ, J. «A los seis meses: ¿salto histórico?», en Quehacer. Lima, N.° 39,
febrero-marzo de 1986.

La reciente reactivación y los efectos del ajuste liberal

307

Cuadro 6
Inversión bruta fija, construcción e inversión en equipo
(% del PBI)

Años Inversión equipo Construcción Inversión bruta fija
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993

14.1
14.0
9.5
7.3
6.4
6.8
6.6
5.8
4.2
3.8
3.9
4.1
4.1

14.7
15.8
14.2
13.6
11.8
13.7
13.3
16.6
14.9
12.8
10.6
10.5
11.6

28.8
29.7
23.7
21.0
18.2
20.5
19.9
22.5
19.1
16.6
14.5
14.6
15.7

Fuente: BCRP
Elaboración propia.

Como se aprecia en el cuadro 7, durante los últimos cuatro años el producto per
cápita se mantuvo prácticamente invariable. Sus ligeros incrementos se produ-
jeron con déficit comerciales de aproximadamente 1% del PBI. En consecuencia,
niveles superiores de producto por habitante basados en un crecimiento significa-
tivo de la capacidad de producción, serían imposibles sin un aumento sustancial
del déficit externo. Esto significa que en las condiciones actuales, un mismo supe-
rávit comercial debe asociarse a un PBI per cápita menor, o, un mismo producto
per cápita debe asociarse a un superávit comercial menor o a un déficit comercial
mayor en valor absoluto. Por ejemplo, los superávit comerciales de 1984 y 1989
son prácticamente los mismos, pero el producto per cápita de 1989 es sólo el 88%
de su nivel logrado en 1984. O, visto de otro modo, los productos per cápita de
1990 y 1993 son casi idénticos, pero en el primer año, es decir en 1990, hay un
superávit comercial de 1.4% del PBI, mientras que en el año 1993 se produce un
déficit en la balanza comercial de –1.1% del PBI. Este fenómeno es el que suele
denominarse hysteresis en el desequilibrio externo.

En consecuencia, con el cambio en el esquema de acumulación de capital, es decir,
con la reprimarización de la economía, se habrá acentuado el estrangulamiento
externo, no sólo por el lado de la balanza comercial y de servicios no financieros,
sino también por el lado de la balanza de servicios financieros (remisión de utili-
dades de la inversión extranjera y pago de intereses de la deuda externa).

Félix Jiménez

308

C
ua

dr
o

7
B

al
an

za
 c

om
er

ci
al

, d
éf

ic
it

 p
ú

b
li

co
 y

 p
ro

d
u

ct
o

b
ru

to
 in

te
rn

o

A
ñ

os
B

al
an

za
 c

u
en

ta

co
rr

ie
n

te

(%
 P

B
I)

B
al

an
za

 c
om

er
ci

al

(%
 P

B
I)

D
éf

ic
it

 s
ec

to
r

p
ú

b
li

co

(%
 P

B
I)

D
éf

ic
it

 g
ob

ie
rn

o
ce

n
tr

al

(%
 P

B
I)

P
B

I

p
er

 c
áp

it
a

T
as

a
d

e
cr

ec
im

ie
n

to

d
el

 P
B

I

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

-0
.6

-8
.1

-7
.4

-4
.3

-0
.7 0.
7

-4
.5

-5
.9

-5
.0 0.
4

-4
.6

-6
.3

-8
.0

-7
.0

4.
8

-2
.7

-1
.9 1.
5

4.
9

5.
4

-0
.3

-1
.9

-0
.4 5.
0

1.
4

-0
.6

-2
.2

-1
.1

-3
.9

-6
.8

-7
.6

-1
0.

2
-6

.6
-2

.8
-5

.6
-7

.3
-8

.5
-7

.1
-4

.5
-1

.5
-1

.7
-1

.4

-2
.8

-4
.0

-3
.2

-7
.5

-4
.5

-2
.4

-4
.1

-6
.3

-3
.6

-5
.7

-3
.7

-1
.4

-1
.6

-1
.4

21
1.

7
21

7.
2

21
1.

7
18

0.
8

18
6.

9
18

6.
7

19
9.

6
21

1.
8

19
0.

4
16

4.
5

15
4.

2
15

5.
0

14
7.

7
15

4.
8

4.
9

5.
1

-0
.2

-1
2.

6
5.

8
2.

1
9.

3
8.

3
-8

.2
-1

1.
8

-4
.4 2.
7

-2
.8 7.
0

Fu
en

te
: B

C
R

P

El
ab

or
ac

ió
n

pr
op

ia
.

La reciente reactivación y los efectos del ajuste liberal

309

7.	P erspectivas de la reactivación fujimorista

Debemos reiterar que esta reactivación estuvo asociada al crecimiento de las acti-
vidades primarias, de la industria manufacturera procesadora de recursos prima-
rios y de la construcción que, junto con la inversión pública y privada en este tipo
de actividad, lidera el proceso. Pero, además, se trata de un crecimiento vinculado
al aumento de la productividad de empresas capaces de enfrentar los procesos de
desregulación, competencia internacional y cargas financieras, ocupando el lugar
dejado en el mercado por las empresas «ineficientes». Las empresas más eficientes
aumentan su producción, sin cambios importantes en el empleo.

La reactivación no fue generalizada ni fue impulsada por la demanda interna. Es
cierto que aumentó la producción agropecuaria, pero ello fue debido básicamente
al crecimiento de la producción agrícola (9.6%) por efectos del mejoramiento de
las condiciones naturales (clima, agua, etc.). Aumentó notoriamente la produc-
ción de la papa (44%), del arroz (14.6%), del maíz amarillo duro (49.6%), del maíz
amiláceo (50.8%), del frijol (24.3%) y del trigo (43%).9

El análisis efectuado hasta aquí, pone de manifiesto la precariedad del escenario
de desinflación con reactivación para los próximos años. El alto porcentaje de ca-
pacidad ociosa actualmente existente (cerca de 48%), es el resultado de una políti-
ca económica cuyos efectos sobre el mercado interno son depresivos. No obstante,
el PBI podría seguir aumentando con el impulso del capital extranjero (y los recur-
sos de la privatización), de la industria de la construcción y con los efectos de la
reconversión industrial, sin estimular necesariamente la producción del conjunto
de la industria para el mercado interno. Debe advertirse, sin embargo, que el mar-
gen para la inversión privada en reconversión industrial en mercados estancados,
es reducido; que la actividad de construcción no puede por sí sola sostener el cre-
cimiento a largo plazo; y, que el capital extranjero tiene efectos macroeconómicos
que pueden hacer de la recuperación un proceso transitorio.10

Si no cambia la política de la autoridad monetaria no habrá recuperación impor-
tante en el tipo de cambio real y, por consiguiente, no habrá reactivación de las ex-
portaciones manufactureras. Además, si siguen los diferenciales de rentabilidad
al no disminuir las tasas de interés en nuestro país, continuará la entrada de divisas

9	 El aumento de la producción agrícola ocurre sin un sistema financiero que apoye al agro,
sobre todo al rural. Hay también diferencias entre la política agrícola del gobierno actual y la
del gobierno aprista. Para una explicación de la política agraria del gobierno del Apra, véase
MARTÍNEZ, D., «Política agraria del nuevo gobierno», en Socialismo y Participación. Lima, N.°
32, diciembre de 1985.

10	 El acortamiento de la duración de los procesos de reactivación en el esquema anterior de acu-
mulación de capital, fue justamente el resultado de los efectos de la disminución de la capaci-
dad de respuesta de la economía a los estímulos de la demanda, provocados por la aplicación
recurrente de políticas de estabilización ortodoxas. Véase, JIMÉNEZ, F., Acumulación y ciclos en
la economía peruana: crisis de paradigmas y estrategia de desarrollo. Lima; CEDEP, 1991.

Félix Jiménez

310

del exterior, afectando más el atraso cambiario. Pero si la rentabilidad en los mer-
cados financieros internacionales aumenta de modo importante, en términos rela-
tivos (como parece ser la tendencia en el futuro cercano debido al alza de las tasas
de interés en EE.UU.) disminuirán los flujos de capital a corto plazo generando,
así, las condiciones para el desenlace de una crisis de balanza de pagos.

El entorno macroeconómico de la reactivación fujimorista es, pues, complicado.
Se produjo con un significativo déficit en la cuenta corriente de la balanza de
pagos que se arrastra desde 1992; con una fragilidad financiera en términos de
cartera pesada y de dolarización del portafolio bancario; y, junto con el deterioro
de la distribución del ingreso y el aumento de la pobreza.11

Como parte de las distorsiones macroeconómicas provocadas por el ajuste liberal
de los últimos cuatro años, se ha reducido la importancia del sol en la liquidez
total del sistema financiero, a niveles asombrosamente bajos. La proporción del
circulante (billetes y monedas) y los depósitos a la vista sobre el PBI, disminuyó
de 6% en 1986 a 2.1% en 1993, y la del cuasi-dinero en moneda nacional de 12.2%
a 3.7%, respectivamente. Las desregulaciones introducidas por el gobierno actual
han dado lugar a una fuerte dolarización de la liquidez (véase cuadro 8).

Como habrá advertido el lector, en la base de estos desequilibrios económicos, se
encuentran, junto a las «reformas» liberales, la caída conjunta del precio real del
dólar y de los salarios reales, que coexiste con un crédito relativamente costoso y
notoriamente selectivo, y altos precios reales de los combustibles y servicios pú-
blicos, en un contexto de apertura comercial y financiera.

En consecuencia, para que el crecimiento sea igual o mayor que la meta oficial y
se sostenga en el tiempo, debe impulsarse el sector primario exportador, funda-
mentalmente mediante la inversión extranjera. No hay otro modo de superar los
problemas generados por el programa económico. La volatilidad de los capitales
de corto plazo es otra razón por la cual la inversión extranjera, en los sectores
primarios de exportación y de servicios, aparece como el expediente más efectivo
para contrarrestarla.

11	 Aproximadamente el 70% de la población del país, es pobre, la mitad de la cual se encuentra
en situación de extrema pobreza. De otro lado, la desigualdad en la distribución del ingreso
se ha acentuado. La participación de las utilidades empresariales en el ingreso ha aumentado
sistemáticamente (37% en 1980, 39.8% en 1987 y 54.5% en 1992), mientras que la participación
de las remuneraciones disminuyó de modo dramático (38.6% en 1980, 34.2% en 1987 y 13% en
1992).

La reciente reactivación y los efectos del ajuste liberal

311

Cuadro 8
Coeficientes de intermediación y ahorro financiero 1/

(En porcentajes del PBI)

Dinero
Liquidez Ahorro

Moneda
nacional Total Moneda

extranjera Total

1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993

6.9
5.7
5.0
4.5
4.3
4.1
6.0
4.4
4.2
2.7
1.9
1.6
2.1
2.1

12.4
11.9
12.1
10.6
9.3
8.1

12.2
8.7
6.4
5.4
3.0
3.2
4.0
3.7

16.6
16.5
18.0
18.1
17.4
15.7
14.9
9.5
8.1
7.4
5.3
7.4

10.0
12.1

4.2
4.6
5.9
7.5
8.1
7.6
2.7
0.8
1.7
2.0
2.3
4.2
6.0
8.4

9.7
10.8
13.0
13.6
13.1
11.6
8.9
5.1
3.9
4.7
3.4
5.8
7.9

10.0
1/ Corresponde a coeficientes de saldos promedios anuales de liquidez y de ahorro del sistema financiero res-
pecto al PBI nominal
Fuente: BCRP
Elaboración propia.

El presidente Fujimori parece haber optado ya por una reactivación «selectiva»
basada en el capital extranjero y en la reprimarización de la economía. Continua-
ría el estímulo por el lado de la inversión pública y la industria de la construc-
ción. Su programa incluye, entre otras medidas, el incremento de la inversión
del gobierno para la construcción de infraestructura, incentivos tributarios para
la construcción de viviendas populares y promoción del turismo, exoneraciones
tributarias a la importación de bienes de capital y barcos destinados a la extrac-
ción de productos marinos, y mantenimiento del régimen de exoneraciones para
la reinversión en minería. Los recursos de la privatización de la CPT y ENTEL y
los que ingresarán por la venta de otras en el futuro, le han proporcionado al go-
bierno un amplio margen para el manejo, con ese propósito, de la política fiscal.
Ciertamente, no hay razones para pensar que el gobierno revertirá el desbalance
–favorable a nuestros acreedores–, entre los pagos efectuados por servicio de la
deuda y los nuevos desembolsos recibidos.

No puede negarse, pues, que de producirse el «apogeo» del capital extranjero,
el país habrá entrado definitivamente a la senda del crecimiento y de un nuevo
esquema de acumulación de capital. Pero, como advertimos a nuestros lectores,
en otro trabajo, debemos recordar que la actividad privada primaria exportadora
no crea demanda interna suficiente para apoyar un crecimiento capaz de absorber
la creciente mano de obra. Este nuevo esquema acentuará la desigualdad en el
reparto de los ingresos y la brecha tecnológica que arrastramos históricamente.
Además, como ocurrió hace cincuenta años, la economía reprimarizada quedará
cada vez más sujeta a las fluctuaciones del mercado internacional.

Félix Jiménez

312

Referencias bibliográficas

CARBONETTO, Daniel, Mercedes CARAZO DE CABELLOS y César FERRARI
1987	 «Consecuencias en el Perú de una política económica heterodoxa». Socialismo

y Participación, N.° 38, pp. 29-52. Lima.

DANCOURT, Oscar y Jorge ROJAS
1993	 «El Perú desde 1990: ¿el fin de la restricción externa?». Serie Documentos de

Trabajo, N.° 116. Pontificia Universidad Católica del Perú. Departamento de
Economía y CISEPA. Lima.

GUERRA GARCÍA, Francisco
1985	 «Alan García y el APRA: ¿continuidad o ruptura?». Socialismo y Participación,

N° 32, pp. 1-8. Lima.

IGUÍÑIZ, Javier
1985	 «Deslinde y mirada al futuro». Socialismo y Participación, N.° 32, pp. 9-22.

Lima.

1986	 «A los seis meses: ¿salto histórico?». Quehacer, N.° 39, pp. 12-17. Lima.

JIMÉNEZ, Félix
1984	 «La balanza de pagos como factor limitativo del crecimiento y el desequilibrio

estructural externo de la economía peruana». Socialismo y Participación, N.°
25, pp. 81-108. Lima. *

1991	 Acumulación y ciclos en la economía peruana: crisis de paradigmas y estrategia
de desarrollo no-liberal. Lima: Centro de Estudios para el Desarrollo y la
Participación.

MARTÍNEZ, Daniel
1985	 «Política económica agraria del nuevo gobierno». Socialismo y Participación,

N.° 32, pp. 29-39. Lima.

PAREDES, Carlos y Jeffrey SACHS (eds.)
1991	 Estabilización y crecimiento en el Perú. Lima: Grupo de Análisis para el

Desarrollo.

(*) 	 Artículo publicado en este libro.

La reciente reactivación y los efectos del ajuste liberal

313

A
p

é
n

d
ic

e

C
ua

dr
o

9
In

d
ic

ad
or

es
 e

co
n

óm
ic

o-
fi

n
an

ci
er

os

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

C
re

ci
m

ie
nt

o
de

l P
BI

 (%
)

In
fl

ac
ió

n
ac

um
ul

ad
a

(%
)

T
ip

o
de

 c
am

bi
o

1/

Pr
om

ed
io

 d
el

 p
er

ío
do

-	
Fi

n
de

l p
er

ío
do

-	 D
ev

al
ua

ci
ón

 (%
) 2/

Li
qu

id
ez

 s
is

te
m

a
fi

na
nc

ie
ro

T
ot

al
 (m

ile
s

de
 s

ol
es

)
M

on
ed

a
na

ci
on

al
 (M

.N
.)

-	
M

on
ed

a
ex

tr
an

je
ra

 (M
.E

.)
-	 T

ot
al

 (m
ill

on
es

 d
e

U
S$

)
(%

 d
e

va
ri

ac
ió

n)
M

.N
. /

 M
.E

. (
%

)

Em
is

ió
n

pr
im

ar
ia

(m
ile

s
de

 s
ol

es
)

(%
 d

e
va

ri
ac

ió
n)

R
es

er
va

s
in

te
rn

ac
io

na
le

s
ne

ta
s

(m

ill
on

es
 d

e
U

S
$)

Si
st

em
a

ba
nc

ar
io

-	
Ba

nc
o

C
en

tr
al

 d
e

R
es

er
va

-	

4.
9

60
.8

0.
29

0.
34

35
.8

0

1.
35

4
0.

97
4

0.
38

0
4,

01
8.

0
94

.6
25

6.
3

0.
53

6
76

.2

1,
27

6
1,

48
0

5.
1

72
.7

0.
42

0.
50

47
.7

0

2.
38

7
1.

73
3

0.
65

4
4,

68
0.

0
76

.3
26

5.
0

0.
78

9
47

.3

77
1

79
3

-0
.2

72
.9

0.
70

0.
95

90
.7

0

4.
22

7
2.

74
6

1.
48

1
4,

27
0.

0
77

.1
18

5.
4

0.
92

4
17

.3

89
6

91
4

-1
2.

6
12

5.
1

1.
63

2.
24

13
5.

50

8.
09

0
4.

82
5

3.
26

5
3,

56
4.

0
91

.4
14

7.
8

1.
81

8
96

.8

85
6

88
9

5.
8

11
1.

5
3.

47
5.

20
13

2.
70

19
.1

61
9.

76
9

9.
39

2
3,

36
2.

0
13

6.
8

10
4.

0

3.
50

4
92

.7

1,
10

3
1,

12
5

2.
1

15
8.

3
10

.9
8

13
.9

5
16

8.
20

42
.4

82
29

.5
56

12
.9

26
3,

04
5.

0
12

1.
7

22
8.

7

22
.0

92
53

0.
5

1,
38

3
1,

49
3

9.
2

62
.9

13
.9

5
13

.9
5

0.
00

70
.0

64
62

.0
78

7.
98

6
5,

02
3.

0
64

.9
77

7.
3

37
.3

13
68

.9

86
6

95
8

8.
4

11
4.

5
16

.8
4

28
.0

5
10

1.
10

14
9.

20
9

13
4.

33
2

14
.8

77
4,

52
7.

0
11

3.
0

90
3.

0

78
.7

11
0.

9 81 43

-8
.2

1,
72

2.
3

12
8.

83
50

0.
00

1,
68

2.
50

1,
02

2.
34

9
69

6.
56

3
32

5.
78

6
2,

04
5.

0
58

5.
8

21
3.

8

42
3.

8
43

8.
2

-3
17

-3
52

-1
1.

8
2,

77
5.

3
2,

66
6.

19
4,

96
3.

35
89

2.
70

22
,6

63
17

,8
62

.9
4,

80
0.

1
4,

30
7.

0
2,

11
6.

8
37

2.
1

7,
98

2.
3

1,
78

3.
3

54
6

35
7

-4
.4

7,
64

9.
7

0.
18

78
9

0.
51

69
9

10
,3

16
.1

0

1’
13

8,
75

5
60

5,
54

0.
9

53
3,

21
4.

1
2,

20
2.

0
4,

92
4.

7
11

3.
6

42
4,

17
9.

9
5,

21
4.

0

68
2

53
1

2.
7

13
9.

2
0.

77
1.

00
93

.4
0

4’
20

3,
10

0
1’

76
5,

50
0

2’
43

7,
60

0
4,

37
8

26
9.

1
72

.4

83
2,

30
0

96
.2

1,
93

3
1,

30
4

-2
.8

56
.7

1.
25

1.
63

63
.0

0

7’
62

4,
50

0
2’

84
2,

20
0

4’
78

2,
30

0
4,

67
8

81
.4

59
.4

1’
34

9,
50

0
62

.1

2,
45

1
2,

00
1

7.
0

39
.5

1.
98

2.
15

31
.9

0

12
’8

46
,3

00
3’

44
9,

70
0

9’
39

6,
60

0
5,

80
8

68
.5

36
.7

1’
80

3,
00

0
33

.6

2,
92

5
2,

70
1

1/
 E

l t
ip

o
de

 c
am

bi
o

es
tá

 e
xp

re
sa

do
 e

n
In

ti
s/

U
S

$
ha

st
a

19
89

; d
es

pu
és

 e
n

So
le

s/
U

S
$.

2/
 C

or
re

sp
on

de
 a

 v
ar

ia
ci

on
es

 d
el

 ti
po

 d
e

ca
m

bi
o

de
 fi

n
de

l p
er

ío
do

.
Fu

en
te

: B
an

co
 C

en
tr

al
 d

e
R

es
er

va
. I

ns
ti

tu
to

 N
ac

io
na

l d
e

Es
ta

dí
st

ic
a

e
In

fo
rm

át
ic

a.
 S

up
er

in
te

nd
en

ci
a

de
 B

an
ca

 y
 S

eg
ur

os
.

Perú 1990-1995: algunos efectos del proceso
de ajuste en la balanza de pagos y
el crecimiento*

1.	I ntroducción

El gobierno del Ing. Fujimori exhibe como logros económicos importantes una
tasa de inflación acumulada de sólo 15.4% en 1994 y una tasa acumulada de creci-
miento del producto de 20.2% en los años 1993-1994. Éstos se dan en un contexto
macroeconómico caracterizado, entre otros factores, por crecientes déficit en la
balanza comercial y en la cuenta corriente de la balanza de pagos, por el fenóme-
no de la dolarización, por un significativo retraso cambiario y por un alto costo
del dinero, junto a continuas entradas de capital extranjero de corto plazo, a una
recuperación de la inversión extranjera directa y a significativos ingresos por pri-
vatizaciones.

Para el presente año el gobierno acaba de anunciar, luego de negociaciones con
el FMI, una tasa de crecimiento del producto entre 6 y 7%, un superávit fiscal
aproximadamente igual al 1% del PBI y una inflación acumulada anual de 10%.
Aún cuando se pronostica, también para este año, un ingreso por privatizaciones
de 1.5 a 2 mil millones de dólares,1 el FMI planteó una meta de 4.5% de crecimien-
to para evitar presiones inflacionarias y una crisis externa que, como la mexicana,
derrumbaría el modelo económico liberal.

Como parte de la profundización de las reformas estructurales se introducirían
medidas para flexibilizar aún más el mercado de trabajo y reducir los costos la-
borales, mientras que por el lado de la política económica se anunció un manejo
monetario orientado a comprimir la demanda con aumentos en la tasa de interés

*	 Publicado en Socialismo y Participación, N.° 70, junio de 1995, pp. 19-32. Lima.
1	 Por las ventas recientes del Banco Continental y de la hidroeléctrica de Cahua han ingresado

alrededor de 300 millones. Según la revista The Perú Report, la diferencia será cubierta con la
privatización en la minería de la sierra central y del complejo metalúrgico de Centromin.

315

Félix Jiménez

316

sobre los redescuentos en caso de que su crecimiento excediera al de la produc-
ción. En el marco de esta orientación de política el BCR acaba de reducir el perío-
do de cómputo para el encaje de un mes a quince días con lo que se restringe la
liquidez de los bancos.

El propósito del presente trabajo es hacer un balance de los efectos del proceso
de ajuste en el sector externo y en los factores que explican el sostenimiento del
crecimiento económico en el largo plazo, evaluando, al mismo tiempo, el papel
restrictivo del déficit en la cuenta corriente de la balanza de pagos sobre el creci-
miento económico. En otros trabajos hemos mostrado el carácter reprimarizador
del actual proceso de ajuste que se expresa en la pérdida de importancia del sector
manufacturero para comandar el crecimiento, y en el liderazgo de los sectores pri-
marios de exportación y de servicios impulsado por la inversión extranjera.2

Tiene sentido preguntarse, entonces, si en el patrón de acumulación en curso, las
reactivaciones conducen, al igual que en el anterior, a significativos aumentos de
las importaciones y, por tanto, a crisis de balanza de pagos, que se adicionan a los
límites en la capacidad instalada y a las consiguientes presiones inflacionarias.
El FMI parece haber dado ya su respuesta afirmativa a esta pregunta, no sólo
para el caso de nuestro país, al haber endurecido su posición después de la crisis
mexicana.

2.	R etraso cambiario y dependencia del financiamiento de corto plazo

A nuestro juicio el éxito de la política antinflacionaria se sustenta en el atraso del
tipo de cambio y en la liberalización de las importaciones. Este es el primer factor
fundamental del esquema de ajuste adoptado en nuestro país. A marzo del pre-
sente año, el atraso cambiario respecto al tipo de cambio de julio de 1985 fue de
69%. A septiembre de 1990, el atraso fue de 55.6%. Si tomamos como referencia el
tipo de cambio de julio de 1990, el atraso se reduce a sólo 54%. Los que sostienen
que el actual porcentaje de atraso es de aproximadamente 30% están tomando
como referencia el tipo de cambio de septiembre de 1990 (véase cuadro 1). De otro
lado, entre 1990 y 1994 las importaciones reales de bienes y servicios aumentaron
en 66.6%, mientras que las exportaciones lo hicieron en sólo 15.4%. El aumento
de las importaciones de bienes fue de US$ 2,720 millones de dólares y el de las
exportaciones de US$ 1,271 millones. En el mismo período el producto aumentó
en 20.6%.

Las medidas de apertura comercial aplicadas por el gobierno al inicio de su pri-
mer año, condujo a la definición de una tasa de 15% para el 81% de las partidas

2	 Véase JIMÉNEZ, F. «De la espúrea sustitución de importaciones a la reprimarización: el nue-
vo patrón de acumulación en el Perú», en Defensa y desarrollo nacional. Revista del Centro de
Altos Estudios Militares. Lima, Año 13, N.° 14, diciembre de 1994, pp. 169-196.

Perú 1950-1995: Algunos efectos del proceso de ajuste en la balanza de pagos y el crecimiento

317

arancelarias, una tasa especial de 5% para insumos siderúrgicos y una tasa de 25%
para la mayor parte de los bienes de consumo que anteriormente se gravaban con
una tasa de 50%. De este modo, el promedio arancelario simple bajó de un valor
de 66% registrado en julio de 1990 a 17%. La apertura restringió el mercado do-
méstico para los productos manufacturados, al tiempo que disciplinó sus precios
o terminó con la manipulación de los mark-ups propiciada por la elevada e indis-
criminada protección correspondiente al sistema anterior.

Pero el atraso cambiario, junto a la liberalización de las importaciones, no sólo per-
mitió controlar la inflación interna y desacelerar su tasa de crecimiento. También
dio y sigue dando lugar a divisas baratas para pagar la deuda externa evitando
recurrir a los superávit comerciales. El monto neto total de las salidas por el pago
de servicios financieros desde 1990 a 1994 fue de US$ 4,975 millones de dólares,
frente a un ingreso neto por préstamos de capitales de mediano y largo plazo
ascendente a US$ 3,499 millones. Así, la deuda externa total ascendió en lugar de
descender de US$ 19,856 millones en 1990 a US$ 23,429 millones en 1994.

Cuadro 1
Índice de paridad cambiaria e inflación

Año Mes Paridad cambiaria Inflación
1985

1990

1991

1992

1993

1994

1995

Julio

Julio
Septiembre
Diciembre

Julio
Diciembre

Julio
Diciembre

Julio
Diciembre

Julio
Diciembre

Marzo

100.00

68.34
44.40
39.16

30.83
31.52

30.20
33.38

33.89
32.50

31.14
29.48

31.27

10.34

63.23
13.77
23.73

9.10
3.74

3.48
3.85

2.74
2.51

0.90
0.60

1.40

Fuente: INEI y BCRP.
Elaboración propia.

El segundo factor fundamental en el esquema de ajuste liberal adoptado fue su
dependencia del financiamiento externo de corto plazo. El crecimiento de las im-
portaciones —asociado a la liberalización y acentuado por la reciente reactivación
económica— y la discriminación cambiaria contra las exportaciones, provocaron
déficit comercial. Éstos, sumados a los déficit de la balanza de servicios financie-
ros y no financieros, dieron lugar a sistemáticos déficit en la cuenta corriente de la
balanza de pagos. El monto de estos últimos acumulados entre 1990 y 1994 fue de
US$ 7,857 millones de dólares (véase cuadro 2).

Félix Jiménez

318

Cuadro 2
Balanza de pagos
(En millones de dólares americanos)

1989 1990 1991 1992 1993 1994
Balanza cuenta corriente1.	

Balanza comercialA.	
- Exportaciones FOB
- Importaciones FOB
Servicios financierosB.	
Servicios no financierosC.	
Pagos de transferenciaD.	

Balanza de capitales2.	
Inversión extranjera directa netaE.	
Préstamos público y privados netosF.	
Capital de corto plazo y errores u omisionesG.	

Balanza de Pagos (1 + 2)3.	

3
1,197
3,488

-2,291
-946
-409
161

860
59

876
-75

863

-840
340

3,231
-2,891
-1,041

-414
275

976
41

769
166

136

-1,284
-166

3,329
-3,495
-1,032

-452
366

2,535
-7

733
1,809

1,251

-1,697
-567

3,484
-4,051

-910
-668
448

2,189
127
485

1,577

492

-1,775
-578
3464

-4,042
-981
-657
441

2,275
571
666

1,038

500

-2,261
-1,109
4,502

-5,611
-1,011

-614
473

5,379
2,835

817
1,727

3,118

Fuente: INEI y BCRP.
Elaboración propia.

De 1990 a 1992, período de estancamiento del producto, el déficit acumulado de la
balanza comercial fue de US$ 393 millones. Su origen, sin duda, se encuentra en el
crecimiento de las importaciones debido a la liberalización comercial que ayudó a
«disciplinar» los precios y a terminar con el esquema de crecimiento y acumulación
vinculado a la sustitución de importaciones.3 En los años de crecimiento, 1993 y
1994, el déficit comercial aumentó significativamente registrando una cifra de US$
1,687 millones de dólares. Siguiendo con esta tendencia, en el primer bimestre de
este año, las exportaciones crecieron en 36.1%, las importaciones en 51.3% y el pro-
ducto en 11.8%, respecto a similar período de 1994. De acuerdo con estas cifras el
déficit comercial en 1995 sería superior en más del 50% al correspondiente a 1994, lo
que presupondría un monto de importaciones cercano a los US$ 7,000 millones.

Como se comprenderá, toda salida de capitales requiere como contrapartida el
ingreso de activos externos líquidos. El atraso cambiario desestimula este ingreso
y su generación por la vía de la producción y la exportación. Por lo tanto, la com-
pensación de este efecto negativo se logró con tasas de interés relativamente más
atractivas que las del mercado internacional y otras medidas como la liberación
tributaria a las ganancias generadas en la bolsa, factores que hicieron a la inver-
sión extranjera de corto plazo mucho más rentable que la inversión productiva de
largo plazo, por lo menos hasta el tercer año de este gobierno.

En efecto, los flujos de capital externo de corto plazo se hacen positivos por pri-
mera vez después de siete años de déficit consecutivos registrados desde 1983,
y su participación en la balanza de capitales aumentó de 17% en 1990 a 71% y

3	 Véase JIMÉNEZ, F. «La reciente reactivación y los efectos del ajuste liberal: ¿continuidad o
ruptura?», en Socialismo y Participación. Lima, N.° 66, junio de 1994.

Perú 1950-1995: Algunos efectos del proceso de ajuste en la balanza de pagos y el crecimiento

319

72% en los años 1991 y 1992, respectivamente. La afluencia de estos capitales fue
favorecida por las altas tasas de interés domésticas producto de la reforma finan-
ciera y de la restricción monetaria, pero también por la recesión de las economías
desarrolladas y las bajas tasas de interés vigentes en los EE.UU. desde fines de la
década pasada.

Las tasas activas y pasivas en moneda nacional, anualizadas, bajaron de 130.8%
y 16.9% en febrero de 1993, a 80% y 13% en febrero de 1994, y a 36.2% y 9.1% en
marzo de 1995, respectivamente. Por su parte, la tasa activa en moneda extranjera
en términos efectivos anuales, disminuyó de 16.9% en febrero de 1993 a 15.4% en
febrero de 1994 y aumentó a 15.6% en marzo de 1995. Mención especial merece
la tasa pasiva en moneda extranjera, también en términos efectivos anuales para
depósitos de uno a seis meses, que de 8% en febrero de 1993 se redujo a 6.9% en
febrero de 1994 y a 6.7% en julio de 1994, para luego iniciar un proceso de recupe-
ración hasta alcanzar el 7.3% en marzo de 1995. De otro lado, la tasa Libor a tres
meses bajó de 7.44% en diciembre de 1990, a 3.25% en diciembre de 1993; mientras
que la Prime Rate lo hizo de 10% a 6%. Esta tendencia a la disminución se revierte
en febrero de 1994, mes en el que empiezan a aumentar hasta alcanzar el 6.13% y
el 9% en marzo de 1995, respectivamente.

3.	H acia la dependencia del financiamiento de largo plazo

Las condiciones externas habían empezado a modificarse desde el año 1993. Pre-
cisamente el crecimiento de la economía de los EE.UU. y el temor al rebrote in-
flacionario, obligaron a la Reserva Federal a aumentar en cerca de siete oportu-
nidades las tasas de interés desde febrero de 1994. La crisis financiera de México
en diciembre del año pasado, fue otro elemento que se sumó a los cambios en el
escenario financiero internacional, desfavorables, en nuestro país, al recurso del
financiamiento de corto plazo. El Instituto de Finanzas Internacionales pronostica
una drástica disminución de los flujos de capital privado a mercados emergen-
tes de US$ 159,200 millones registrados en 1994 a US$ 81,900 millones en 1995.
Una caída de cerca del 50%. De otro lado, estima que los préstamos oficiales se
incrementarían de US$ 15,200 millones a sólo US$ 51,100 millones de dólares. En
general, el total de los flujos de capital a estos mercados se reducirían en 1995 de
US$ 174,400 millones registrado en 1994 a US$ 133,000 millones.4

El alto porcentaje de participación del capital de corto plazo en la balanza de capi-
tales hacía, por lo tanto, temer por una crisis de balanza de pagos. Si bien este por-
centaje disminuyó a 46% en 1993, el entorno macroeconómico de la reactivación
iniciada en este año era complicado. Se produjo con un significativo déficit en la
cuenta corriente de la balanza de pagos que se arrastraba desde 1991; y, con una
fragilidad financiera en términos de cartera pesada y de dolarización del portafolio

4	 Véase el diario Gestión, del 2 de mayo de 1995.

Félix Jiménez

320

bancario. Era claro, entonces, que para continuar con el proceso de reactivación
posponiendo la crisis de balanza de pagos, tenía que modificarse drásticamente
la composición de la balanza de capitales e impulsarse el crecimiento con el lide-
razgo de las actividades primarias con rentabilidades independientes del tipo de
cambio, de la industria de la construcción basada en la inversión pública y priva-
da, y de algunas actividades de servicios.5

Con la adopción del régimen cambiario de flotación y la restricción monetaria, el
retraso del tipo de cambio configuró una estructura de precios relativos contraria a
la producción de los bienes transables, como los de la manufactura, y favorable a la
«expansión de las inversiones en las ramas económicas de alta renta diferencial» y
a la producción de los no transables.6 El alto costo del crédito no hacía sino reforzar
el efecto del retraso cambiario a favor de los no transables y a la inversión en acti-
vidades primarias de alta renta natural. En efecto, la inversión extranjera empezó a
crecer desde 1992 justamente en este tipo de actividades. De un valor acumulado de
US$ 34 millones de dólares durante 1990-1991, aumentó a US$ 127 millones en 1992;
a US$ 571 millones en 1993 y a US$ 2,835 millones en 1994. Con ello, el peso de los
capitales de corto plazo bajó de 72% en 1992 a 46% en 1993 y a 32.1% en 1994.

Si se descuentan los ingresos por privatización, las cifras de la inversión extranjera
directa neta para los últimos tres años se reducen a US$ 121, US$ 411 y US$ 781
millones, respectivamente. Por su parte la participación de los capitales de corto
plazo en la balanza de capitales, neta de ingresos por privatización, disminuye de
72.2% en 1992 a 49.1% en 1993 y a 51.9% en 1994. Estos últimos porcentajes siguen
siendo altos, por lo que la fragilidad del financiamiento del déficit en la cuenta
corriente estaría sólo temporalmente compensada con los ingresos por privatiza-
ción de 1994 y los estimados para 1995. Nótese que los capitales de corto plazo
equivalen al 58.5% y al 76.4% de los déficit en cuenta corriente de los años 1993 y
1994, respectivamente.

No obstante lo anterior, es evidente que existe un cambio drástico en la composi-
ción de la balanza de capitales y, por lo tanto, en la composición del financiamien-
to del déficit en la cuenta corriente de los años 1992-1994, comparado, por ejem-
plo, con el de la crisis externa de los años 1987-1988 (véase el cuadro 3). En este
último período los préstamos de mediano y largo plazos participaban de modo
preponderante en la balanza de capitales; la inversión extranjera directa tenía una
contribución marginal pues no llegaba al 4%; y, la de los capitales de corto plazo
restaban capacidad de financiamiento en lugar de acrecentarlo. La situación se
tornó totalmente distinta en el período 1993-1994. Los capitales de corto plazo
constituyen, en promedio, el 50.8% del total; los préstamos el 27.3% y la inversión
extranjera directa el 21.9%.

5	 Para una mayor explicación de esta hipótesis, véase JIMÉNEZ, F. «La reciente reactivación
[…]», op. cit.

6	 Véase SCHULDT, J. «La enfermedad holandesa y otros virus de la economía peruana», Docu-
mento de Trabajo. Lima: Centro de Investigación de la Universidad del Pacífico, 1994.

Perú 1950-1995: Algunos efectos del proceso de ajuste en la balanza de pagos y el crecimiento

321

Cuadro 3
Balanza en cuenta corriente y composición de la balanza de capitales neta
de ingresos por privatización
(En millones de dólares americanos)

Año Cuenta
corriente

Balanza de
capitales

Composición de la balanza de capitales

Inversión
extranjera

directa
Préstamos Capitales de

corto plazo

1986
1987
1988

1992
1993
1994

-1142
-1637
-1361

-1697
-1775
-2261

625
852
963

2183
2115
3325

3.5%
3.8%
2.7%

5.6%
19.4%
23.5%

108.0%
101.5%
99.3%

22.2%
31.5%
24.6%

-11.5%
-5.3%
-2.0%

72.2%
49.1%
51.9%

Fuente: Cuadro 2, Balanza de pagos (de este artículo).
Elaboración propia.

En consecuencia, de no ser por los capitales de corto plazo y los ingresos por pri-
vatizaciones, la inversión extranjera directa (productiva y en cartera) y los prés-
tamos de mediano y largo plazos, públicos y privados, habrían cubierto sólo el
66.3% del déficit de la cuenta corriente de los años 1993-1994. Los capitales de
corto plazo superaron con creces la brecha de 33.7%, pues, sin contar los ingresos
por privatizaciones, permitieron acumular US$ 1,404 millones de reservas. Con-
cluidas las privatizaciones en lo que resta del presente año, los efectos del cambio
en las condiciones externas sobre la orientación de los capitales de corto plazo,
podrían reavivar otra vez el peligro de una crisis de balanza de pagos.

Pero como ya fue señalado, desde 1993 está aumentando la importancia de las
inversiones productivas extranjeras fundamentalmente en los sectores primarios.
Como señalamos en otro trabajo, para que el período de crecimiento se sostenga
en el tiempo más allá de lo que indica la experiencia histórica, sin una crisis de
balanza de pagos, «debe impulsarse el sector primario exportador, [...] mediante
la inversión extranjera», con lo cual el liderazgo del crecimiento pasaría funda-
mentalmente a estos sectores y a las actividades de construcción y de servicios. La
inversión «en los sectores primario de exportación y de servicios, aparece como el
expediente más efectivo para contrarrestar la volatilidad de los capitales de corto
plazo».7 Como se sabe, ni el retraso cambiario ni el crédito caro son necesaria-
mente incompatibles con las tradicionales exportaciones de materias primas «que
han jalonado la historia económica de nuestro país. Todo depende —como señala
Dancourt— de la calidad de los recursos naturales existentes y de la tecnología
disponible».8

7	 Véase JIMÉNEZ, F. «La reciente reactivación […]», op. cit., p.37.
8	 Véase DANCOURT, O. «Estabilización y deuda externa: experiencia y perspectivas», mimeo.

Lima: PUCP, 1994, pp. 30-31.

Félix Jiménez

322

Las inversiones estimadas en el sector minero para los próximos años de aproxi-
madamente US$ 8,682 millones (US$ 1,800 en prospección y exploración minera,
US$ 2,150 en ampliaciones y US$ 4,732 en nuevos proyectos) y su orientación ha-
cia actividades de alta renta diferencial, alejarían por varios años, según algunos
economistas, la hipótesis de una inminente crisis externa. Las exportaciones mi-
neras aumentarían a una tasa de 8.5% promedio anual, con lo cual las exportacio-
nes superarían a fines de siglo los US$ 8,000 millones (las exportaciones mineras
pasarían de US$ 1,966 millones en 1994 a US$ 4,084 millones en el año 2003).

4.	R eprimarización y otras consecuencias sobre el crecimiento

Con los compromisos de inversión orientados a la producción de minerales con
bajos costos de producción, continuaría el retraso cambiario y sus efectos negati-
vos en sectores como la industria cuyos costos de producción no dependen direc-
tamente de la calidad de los recursos.9 Así, el crecimiento de la actividad primaria
extractiva ocurriría junto a un proceso de deterioro de la competitividad de las
actividades manufactureras y, por lo tanto, de un aumento de la propensión a
importar y con reducidos efectos en el empleo productivo. Tómese en cuenta que
gran parte de las industrias desarrolladas en nuestro país son dependientes de
importaciones y no caben en el conjunto de las competitivas.10

Por otro lado, continuará sin duda el crecimiento de la inversión. La tasa de varia-
ción de la inversión pública aumentó de 5.7% en 1992 a 28.2% en 1994. Esta rever-
sión de la tendencia decreciente de la inversión pública no se debió, sin embargo,
a una política fiscal deficitaria. También repuntó la inversión privada pasando de
una tasa de 3.8% en 1992, a 9.2% en 1993 y a 37.7% en 1994. Como era de esperarse
por el tipo de ajuste llevado a cabo, las tasas de crecimiento del consumo público
y privado se situaron por debajo de la tasa de crecimiento del producto en los dos
años de crecimiento.

Por otro lado, si bien la tasa de crecimiento de la demanda interna superó a la del
producto en el año 1994 (véase cuadro 4), esta no se debió a la recuperación del
mercado para la producción industrial nacional. Todavía existe un alto porcentaje
de capacidad ociosa (39.9% a abril de 1995) en la industria manufacturera. Una
mayor utilización de la capacidad, dada la desarticulación productiva y la escasa
acumulación de capital en este sector, podría generar presiones inflacionarias.

9	 El costo de producción de una onza de oro en Yanacocha es de US$ 150 dólares, mientras que
su precio internacional es de US$ 380 dólares.

10	 Para una explicación de industrias subordinadas, autárquicas y competitivas, véase JIMÉ-
NEZ, F. «Industrialización, comercio y competitividad en el Perú», en Economía. Revista del
Departamento de Economía de la Pontificia Universidad Católica del Perú. Lima, vol. 13, N.° 26,
diciembre de 1990.

Perú 1950-1995: Algunos efectos del proceso de ajuste en la balanza de pagos y el crecimiento

323

Cuadro 4
Crecimiento de la demanda por tipo de gasto
(Variación porcentual)

1991/1990 1992/1991 1993/1992 1994/1993
Demanda Interna1.	
Consumo Privado
Consumo Público
Inversión Bruta Fija

Privada-	
Pública-	

Demanda Externa (Exportaciones)2.	

Oferta = Demanda Global3.	
Producto Bruto Interno
Importaciones

3.2
3.2

-15.5
-1.3
-1.7
0.6

3.6

3.3
2.4
6.9

-1.4
-2.7
5.6
4.1
3.8
5.7

1.6

-0.8
-2.9
9.6

5.0
3.3

-0.7
9.9
9.2

13.2

6.2

5.3
6.5

-0.3

14.8
10.0
9.2

36.0
37.7
28.2

17.5

15.4
12.9
26.9

Fuente: BCRP.
Elaboración propia.

El coeficiente de inversión en equipamiento no aumentó apesar del significativo
crecimiento de la inversión bruta fija. Se mantuvo en un promedio de aproxima-
damente 4% durante 1990-1993. Como estos porcentajes no son netos de depre-
ciación, debe haberse acentuado la desaceleración de la tasa de crecimiento de
la capacidad productiva en la manufactura. Fue el coeficiente de la inversión en
construcción el que aumentó de 13.7% en 1990 a 15.7% en 1993 (véase cuadro 5).
Este comportamiento es consistente con el efecto negativo del retraso cambiario
en la producción de bienes transables. Hay que mencionar, además, que la com-
posición de la inversión de los últimos años es sólo comparable a la que se registró
en la década del 50, anterior al proceso sustitutivo de importaciones.

Cuadro 5
Inversión bruta fija, construcción e inversión en equipo
(Porcentaje del PBI)

Años Inversión equipo Construcción Inversión bruta fija
1950
1965
1975
1980
1982
1985
1987
1989
1990
1991
1992
1993

6.3
9.8

15.8
11.5
12.3
5.7
6.3
3.7
4.0
4.1
4.1
3.8

11.9
11.3
12.7
12.7
14.0
10.6
13.0
12.8
13.7
13.6
14.7
15.7

18.2
21.1
28.5
24.2
26.3
16.3
19.3
16.5
17.7
17.7
18.8
19.5

Fuente: INEI.
Elaboración propia.

Félix Jiménez

324

Como el estancamiento de la inversión en equipamiento estaría provocando una
continua reducción de la capacidad productiva per cápita, los aumentos signi-
ficativos y sostenidos de la producción por habitante requerirían de crecientes
aumentos de importaciones y, consecuentemente, de cada vez mayores déficit
comerciales. No sólo aumentarían las importaciones de bienes complementarios
sino también las de bienes sustitutos debido a la pérdida de rentabilidad de la
producción manufacturera doméstica. Para contrarrestar la presión sobre la ba-
lanza comercial, las exportaciones tendrían que crecer sostenidamente a tasas que
doblen o tripliquen la tasa de crecimiento del producto.

Por último, hay que tomar en cuenta que con el proceso de ajuste ha aumentado el
déficit comercial para la reproducción de un mismo nivel de producto per cápita.11
Los productos per cápita de 1993 y 1994 (151.2 y 167.3 Intis de 1979) se obtuvieron
con déficit comerciales de –1.4% y –2.2% de PBI, respectivamente. Estos niveles de
producto per cápita se registraron en 1960 y 1963, pero con balanzas comerciales
superavitarias de 4.2% y 1.1% del PBI, respectivamente.

Del análisis efectuado hasta aquí se desprende que con la reprimarización de la
economía continuará el estrangulamiento externo, agravado no sólo por el lado de
la balanza comercial y de servicios no financieros, sino también por el lado de la
balanza de servicios financieros (remisión de utilidades de la inversión extranjera
y pago de intereses de la deuda externa).

Si bien es cierto que los desequilibrios de los últimos años se «producen» sin
pérdida de reservas internacionales, también es cierto que permanecen sus
causas estructurales. En consecuencia, sus efectos macroeconómicos desestabi-
lizadores no podrán eliminarse indefinidamente con capitales de corto plazo
volátiles, pero tampoco (como lo indica la historia del modelo primario exporta-
dor anterior a la sustitución de importaciones) con la inversión extranjera y los
préstamos externos.12

Hay que mencionar otra vez que el margen para la inversión privada en recon-
versión industrial en el actual contexto macroeconómico, desfavorable para los
productos manufacturados, es reducido; que la actividad de construcción no pue-
de por sí sola sostener el crecimiento a largo plazo; y, que el capital extranjero
tiene efectos macroeconómicos —como nos recuerda Kalecki— que hacen del cre-
cimiento un proceso que no puede autosostenerse.13

11	 Véase JIMÉNEZ, F. «La reciente reactivación […]», op. cit
12	 Para otra explicación de la independencia entre las variaciones de las RIN del sistema banca-

rio y el déficit de la balanza comercial y de servicios no financieros, véase DANCOURT, O. y
ROJAS, J., El Perú desde 1990: ¿el fin de la restricción externa?, Serie de Documentos de Trabajo
N.° 116. Lima: CISEPA, noviembre de 1993.

13	 Véase KALECKI, M. Essays on Developing Economies. London: Harvester, 1976. Véase también
TAYLOR, L. «La apertura económica: problemas hasta fines de siglo», en Trimestre económico.
México, N.° 217, enero-mayo de 1988; y JIMÉNEZ, F. Economía peruana: límites internos y exter-
nos al crecimiento económico. Lima: Fundación Friedrich Ebert, 1989.

Perú 1950-1995: Algunos efectos del proceso de ajuste en la balanza de pagos y el crecimiento

325

5.	C iclos y variación de las reservas internacionales

Para evaluar la hipótesis de una total independencia de las variaciones de las RIN
respecto a los ciclos económicos y, en particular, al déficit comercial y de servicios
no financieros, recurrimos a un modelo que nos permite estimar los efectos de la
presión de la demanda interna sobre los flujos de la balanza de pagos. El modelo
utilizado es el siguiente:14

1)	 XDESt 	 = 	 αo GDESt + α1 GDESt–1 + ux

2)	 MDESt 	 = 	 bo YDESt + b1 YDESt–2 + uM

3)	 SNDESt 	= 	 do MDESt + d1 XDESt + uSN

4)	 FDESt 	 = 	 FDESt
5)	 CDESt 	 = 	 XDESt – MDESt + SNDESt + FDESt

6)	 IDESt 	 = 	 uI

7)	 BDESt 	 = 	 CDESt + IDESt

8)	 FIDESt 	 =	 LDESt + KDESt

9)	 LDESt 	 = 	 θo BDESt + θ1 BDESt–2 + uL

10)	 KDESt 	 = 	 lo BDESt + l1 BDESt–2 + uK

11)	 VDESt 	 = 	 BDESt + LDESt + KDESt

Donde: XDESt = exportaciones de bienes FOB; MDESt = importaciones de bienes
FOB; SNDESt = balanza de servicios no financieros; FDESt = balanza de servicios
financieros más transferencias; CDESt = balanza en cuenta corriente; IDESt = in-
versión extranjera directa neta; BDESt = balanza básica; FIDESt = entradas netas
de capital financiero total; LDESt = entradas netas de capital financiero de me-
diano y largo plazo; KDESt = entradas netas de capital financiero de corto plazo;
VDESt = variación de reservas internacionales; GDESt = demanda mundial; YDESt
= demanda doméstica; y, u = errores o perturbaciones.

Como se trata de evaluar los efectos de los ciclos, las series de tiempo (trimestra-
les) utilizadas son las desviaciones de los valores de los componentes de la balan-
za de pagos respecto a «una» tendencia. Estas desviaciones son porcentajes del
valor promedio tendencial de las exportaciones e importaciones. El procedimien-
to, previa conversión de las correspondientes series a precios y tasa de cambio
constantes, conserva la propiedad de adición de los ítems de la balanza de pagos.
Como indicador de demanda se utiliza la variable pertinente sobre su tendencia,
expresado también en unidades porcentuales. El modelo se estimó para el período
1991.01 a 1994.03. Con el cálculo de las tendencias se pierde las observaciones del
último trimestre del año 1994.

Los resultados del modelo se encuentran en el Apéndice. Se ha tomado en consi-
deración sólo aquellos que son útiles para evaluar los efectos de un incremento

14	 Este modelo es una versión ligeramente modificada del utilizado en JIMÉNEZ, F. «La balanza
de pagos como factor limitativo del crecimiento y el desequilibrio estructural externo de la
economía peruana», en Socialismo y Participación, N.° 25, marzo de 1984.

Félix Jiménez

326

de la demanda doméstica sobre la cuenta corriente y el movimiento de reservas
internacionales de la balanza de pagos. Todas las cifras que a continuación se
presentan corresponden a las modificaciones producidas en los componentes de
la balanza de pagos cuando el PBI aumenta en 1%.

Como era de esperarse, el efecto sobre la cuenta corriente es negativo y significati-
vo. Su valor – (βo + β1) (1 – δo) es igual a –4.450. De otro lado, el comportamiento de
los flujos financieros (préstamos netos y capital de corto plazo) muestra que sólo
es parcialmente compensatorio en relación a los cambios provocados en la cuenta
corriente de la balanza de pagos. Su valor corresponde a –(θo + θ1 + λo + λ1) y resul-
ta igual a 0.979. Tómese en cuenta, además, que estos flujos financieros tienen una
influencia desestabilizadora, ya sea por la volatilidad de uno de sus componentes
o porque el otro contribuye al déficit en cuenta corriente al margen de los cambios
en la demanda. Por último, el efecto sobre la variación de reservas internacionales
está influido por el ciclo, es decir, continúa siendo adverso y no independiente de
la balanza comercial y de servicios no financieros, aunque su valor es reducido
comparado con la experiencia pasada. Su valor

– (βo + β1) (1 – δo)(1 + θo + θ1 + λo +

λ1), con los datos estimados resulta igual a –0.093.

En resumen, como ocurrió en el pasado (1974-1975 ó 1981-1982), lo sucedido en
los años 1991-1994, no tiene por qué significar la total desvinculación del ciclo
económico real respecto a la variación de las reservas internacionales. Ciertamen-
te, las magnitudes indican únicamente que, dependiendo de lo que ocurra con
las exportaciones, el crecimiento económico iniciado en 1993 puede chocar más
temprano que tarde con el conocido «cuello de botella» externo. Pero, además, los
«cuellos de botella» del aparato productivo doméstico pueden, con el mayor uso
de capacidad, avivar las presiones inflacionarias. Urge, por lo tanto, aprender las
lecciones de las experiencias chilena y mexicana, para introducir modificaciones
en la política económica actual.

Referencias bibliográficas

DANCOURT, Oscar
1994	 «Estabilización y deuda externa: experiencia y perspectivas», (mimeo), pp.

30-31. Lima: Pontificia Universidad Católica del Perú.

DANCOURT, Oscar y Jorge ROJAS
1993	 «El Perú desde 1990: ¿el fin de la restricción externa?». Serie Documentos de

Trabajo, N° 116. Pontificia Universidad Católica del Perú. Departamento de
Economía y CISEPA. Lima.

Perú 1950-1995: Algunos efectos del proceso de ajuste en la balanza de pagos y el crecimiento

327

JIMÉNEZ, Félix
1984	 «La balanza de pagos como factor limitativo del crecimiento y el desequilibrio

estructural externo de la economía peruana». Socialismo y Participación, N° 25,
marzo, pp. 81-108. Lima. *

1989	 Economía peruana: límites internos y externos al crecimiento económico. Lima:
Fundación Friedrich Ebert.

1990	 «Industrialización, comercio y competitividad en el Perú». Economía. Revista del
Departamento de Economía de la Pontificia Universidad Católica del Perú, vol. XIII, N°
26, pp. 57-84. Lima. *

1994	 «De la espúrea sustitución de importaciones a la reprimarización: el nuevo
patrón de acumulación en el Perú». Defensa y desarrollo nacional. Revista del
Centro de Altos Estudios Militares, Año 13, N.° 14, pp. 169-196. Lima.

1994	 «La reciente reactivación y los efectos del ajuste liberal: ¿continuidad o
ruptura?». Socialismo y Participación, N.° 66, pp. 25-39. Lima.

KALECKI, Michal
1976	 Essays on Developing Economies. London: Harvester Press.

SCHULDT, Jürgen
1994	 «La enfermedad holandesa y otros virus de la economía peruana». Documento

de Trabajo. Lima: Centro de Investigación de la Universidad del Pacífico.

TAYLOR, Lance
1988	 «La apertura económica: problemas hasta fines de siglo». El Trimestre

Económico, N° 217, pp. 85-86. México D.F.

(*) 	 Artículo publicado en este libro.

Félix Jiménez

328

A
p

é
n

d
ic

e
 A

15

R
es

u
lt

ad
os

 d
e

la
s

re
gr

es
io

n
es

 m
ás

 im
p

or
ta

n
te

s
d

el
 m

od
el

o

R
eg

re
si

ón
 1

: M
D

E
S

 v
ar

ia
b

le
 d

ep
en

d
ie

n
te

LS
 /

/
D

ep
en

de
nt

 V
ar

ia
bl

e
is

 M
D

ES
SM

PL
 r

an
ge

: 1
99

1.
01

 –
 1

99
4.

03
N

um
be

r
of

 o
bs

er
va

ti
on

s:
 1

5
C

on
ve

rg
en

ce
 a

ch
ie

ve
d

af
te

r
3

it
er

at
io

ns

V
A

R
IA

B
L

E
C

O
E

FF
IC

IE
N

T
S

T
D

. E
RR

O

R
t-

S
T

A
T

.
2-

T
A

IL
 S

IG
.

Y
D

ES
Y

D
ES

(-
2)

1.
80

12
16

1
2.

11
27

03
1

0.
68

74
25

4
0.

72
03

86
4

2.
62

02
35

1
2.

93
27

35
9

0.
02

24
0.

01
25

A
R

(1
)

1.
01

86
19

0
0.

02
81

09
6

36
.2

37
44

0
0.

00
00

R
-s

qu
ar

ed
A

dj
us

te
d

R
-s

qu
ar

ed
S.

E.
 o

f r
eg

re
ss

io
n

Lo
g

lik
el

ih
oo

d

-0
.2

78
58

3
-0

.4
91

68
0

0.
11

31
30

13
.0

77
71

M
ea

n
of

 d
ep

en
de

nt
 v

ar
S.

D
. o

f d
ep

en
de

nt
 v

ar
Su

m
 o

f s
qu

ar
ed

 r
es

id
D

ur
bi

n-
W

at
so

n
st

at

1.
06

00
02

0.
09

26
28

0.
15

35
82

2.
38

48
63

15
	

N
in

gu
na

 d
e

la
s

es
pe

ci
fi

ca
ci

on
es

 in
cl

uy
e

el
 «

in
te

rc
ep

to
».

 E
st

o
es

 a
sí

 p
or

qu
e

nu
es

tr
o

ob
je

ti
vo

 e
s

ev
al

ua
r

ef
ec

to
s

a
co

rt
o

pl
az

o,
 p

ar
a

lo
 c

ua
l h

ay
 q

ue
 p

re
s-

ci
nd

ir
 d

e
la

s
re

la
ci

on
es

 e
nt

re
 la

s
te

nd
en

ci
as

 d
e

la
s

va
ri

ab
le

s.
 T

od
as

 la
s

re
gr

es
io

ne
s

qu
e

re
po

rt
ab

an
 c

or
re

la
ci

ón
 s

er
ia

l f
ue

ro
n

co
rr

eg
id

as
 p

or
 e

l m
ét

od
o

it
er

at
iv

o
C

oc
hr

an
e-

O
rc

ut
t.

Po
r

ot
ro

 la
do

, e
s

im
po

rt
an

te
 r

ec
or

da
r

qu
e

la
 m

ed
id

a
de

 é
xi

to
 d

e
la

 r
eg

re
si

ón
 d

en
om

in
ad

a
R

-s
qu

ar
ed

, p
ie

rd
e

ut
ili

da
d

cu
an

do

no
 s

e
in

cl
uy

e
el

 «
in

te
rc

ep
to

».
 S

e
sa

be
 q

ue
 s

u
va

lo
r p

ue
de

 in
cl

us
o

se
r n

eg
at

iv
o.

 E
n

es
to

s
ca

so
s

im
po

rt
a

m
ás

 e
l d

en
om

in
ad

o
St

an
da

rd
 E

rr
or

 o
f t

he
 R

eg
re

ss
io

n
qu

e
re

su
m

e
la

 m
ed

id
a

de
l t

am
añ

o
de

 lo
s

er
ro

re
s

de
 p

re
di

cc
ió

n.
 C

ie
rt

am
en

te
, t

am
bi

én
 im

po
rt

an
 lo

s
es

ta
dí

st
ic

os
 «

t»
 d

e
lo

s
co

ef
ic

ie
nt

es
 d

e
la

s
re

sp
ec

ti
va

s
va

ri
ab

le
s

ex
pl

ic
at

iv
as

.

Perú 1950-1995: Algunos efectos del proceso de ajuste en la balanza de pagos y el crecimiento

329

R
eg

re
si

ón
 2

: S
N

D
E

S
 v

ar
ia

b
le

 d
ep

en
d

ie
n

te

LS
 /

/
D

ep
en

de
nt

 V
ar

ia
bl

e
is

 S
N

D
ES

SM
PL

 r
an

ge
: 1

99
1.

01
 –

 1
99

4.
03

N
um

be
r

of
 o

bs
er

va
ti

on
s:

 1
5

V
A

R
IA

B
L

E
C

O
E

FF
IC

IE
N

T
S

T
D

. E
RR

O

R
t-

S
T

A
T

.
2-

T
A

IL
 S

IG
.

M
D

ES
X

D
ES

-0
.1

37
37

03
-0

.0
08

28
67

0.
06

30
77

7
0.

07
16

98
3

-2
.1

77
79

50
-0

.1
15

57
70

0.
04

84
0.

90
98

R
-s

qu
ar

ed
A

dj
us

te
d

R
-s

qu
ar

ed
S.

E.
 o

f r
eg

re
ss

io
n

Lo
g

lik
el

ih
oo

d
D

ur
bi

n-
W

at
so

n
st

at

0.
23

97
78

0.
18

13
00

0.
02

68
87

34
.0

30
83

0.
74

47
01

M
ea

n
of

 d
ep

en
de

nt
 v

ar
S.

D
. o

f d
ep

en
de

nt
 v

ar
Su

m
 o

f s
qu

ar
ed

 r
es

id
F-

st
at

is
ti

c
Pr

ob
(F

-s
ta

ti
st

ic
)

-0
.1

53
20

3
0.

02
97

15
0.

00
93

98
4.

10
02

72
0.

06
39

19

R
eg

re
si

ón
 3

: L
D

E
S

 v
ar

ia
b

le
 d

ep
en

d
ie

n
te

LS
 /

/
D

ep
en

de
nt

 V
ar

ia
bl

e
is

 L
D

ES
SM

PL
 r

an
ge

: 1
99

1/
01

 –
 1

99
4/

03
N

um
be

r
of

 o
bs

er
va

ti
on

s:
 1

5
C

on
ve

rg
en

ce
 a

ch
ie

ve
d

af
te

r
4

it
er

at
io

ns

V
A

R
IA

B
L

E
C

O
E

FF
IC

IE
N

T
S

T
D

. E
RR

O

R
t-

S
T

A
T

.
2-

T
A

IL
 S

IG
.

BD
ES

BD
ES

(-
2)

-0
.1

50
71

12
-0

.3
32

63
49

0.
09

37
51

0
0.

10
28

17
0

-1
.6

07
56

94
-3

.2
35

21
40

0.
13

39
0.

00
71

A
R

(1
)

-0
.3

22
29

08
0.

29
22

00
7

-1
.1

02
97

75
0.

29
17

R
-s

qu
ar

ed
A

dj
us

te
d

R
-s

qu
ar

ed
S.

E.
 o

f r
eg

re
ss

io
n

Lo
g

lik
el

ih
oo

d

-0
.0

01
58

5
-0

.1
68

51
6

0.
15

07
16

8.
77

48
85

M
ea

n
of

 d
ep

en
de

nt
 v

ar
S.

D
. o

f d
ep

en
de

nt
 v

ar
Su

m
 o

f s
qu

ar
ed

 r
es

id
D

ur
bi

n-
W

at
so

n
st

at

0.
16

17
09

0.
13

94
25

0.
27

25
83

1.
87

80
12

Félix Jiménez

330

R
eg

re
si

ón
 4

: K
D

E
S

 v
ar

ia
b

le
 d

ep
en

d
ie

n
te

LS
 /

/
D

ep
en

de
nt

 V
ar

ia
bl

e
is

 K
D

ES
SM

PL
 r

an
ge

: 1
99

1/
01

 –
 1

99
4/

03
N

um
be

r
of

 o
bs

er
va

ti
on

s:
 1

5
C

on
ve

rg
en

ce
 a

ch
ie

ve
d

af
te

r
4

it
er

at
io

ns

V
A

R
IA

B
L

E
C

O
E

FF
IC

IE
N

T
S

T
D

. E
RR

O

R
t-

S
T

A
T

.
2-

T
A

IL
 S

IG
.

BD
ES

BD
ES

(-
2)

-0
.1

35
00

02
-0

.3
60

39
32

0.
11

74
71

7
0.

19
52

31
2

-1
.1

49
21

50
-1

.8
45

98
18

0.
27

29
0.

08
97

A
R

(1
)

0.
88

28
75

9
0.

14
85

97
1

5.
94

14
07

4
0.

00
01

R
-s

qu
ar

ed
A

dj
us

te
d

R
-s

qu
ar

ed
S.

E.
 o

f r
eg

re
ss

io
n

Lo
g

lik
el

ih
oo

d

-0
.0

16
88

5
-0

.1
86

36
6

0.
16

14
96

7.
73

85
88

M
ea

n
of

 d
ep

en
de

nt
 v

ar
S.

D
. o

f d
ep

en
de

nt
 v

ar
Su

m
 o

f s
qu

ar
ed

 r
es

id
D

ur
bi

n-
W

at
so

n
st

at

0.
39

51
62

0.
14

82
70

0.
31

29
73

1.
88

07
97

Perú 1950-1995: Algunos efectos del proceso de ajuste en la balanza de pagos y el crecimiento

331

A
p

é
n

d
ic

e
 B

D
es

vi
ac

io
n

es
 d

e
lo

s
va

lo
re

s
d

e
lo

s
co

m
p

on
en

te
s

d
e

la
 b

al
an

za
 d

e
p

ag
os

 r
es

p
ec

to
 a

l v
al

or
 p

ro
m

ed
io

 te
n

d
en

ci
al

 d
e

la
s

ex
p

or
ta

-
ci

on
es

 e
 im

p
or

ta
ci

on
es

B
.1

. B
al

an
za

 e
n

 c
u

en
ta

 c
or

ri
en

te

O
B

S
X

D
E

S
M

D
E

S
T

D
E

S
S

N
D

E
S

FD
E

S
T

R
A

D
E

S
C

D
E

S

19
91

.0
1

19
91

.0
2

19
91

.0
3

19
91

.0
4

19
92

.0
1

19
92

.0
2

19
92

.0
3

19
92

.0
4

19
93

.0
1

19
93

.0
2

19
93

.0
3

19
93

.0
4

19
94

.0
1

19
94

.0
2

19
94

.0
3

0.
93

72
71

1.
17

91
06

0.
85

59
11

0.
91

66
09

0.
87

99
95

0.
93

27
00

0.
87

75
51

1.
02

87
82

0.
94

47
85

0.
89

01
35

0.
92

14
02

0.
90

71
47

0.
86

22
15

0.
88

42
23

0.
97

02
29

0.
81

91
27

1.
12

23
93

0.
95

33
15

1.
17

37
78

1.
09

22
65

1.
02

30
65

1.
03

80
41

1.
16

42
97

0.
96

94
78

1.
08

62
10

1.
06

05
99

1.
15

69
42

1.
07

02
73

1.
06

98
51

1.
10

04
00

0.
11

81
43

0.
05

67
13

-0
.0

97
40

4
-0

.2
57

17
0

-0
.2

12
27

0
-0

.0
90

36
5

-0
.1

60
49

0
-0

.1
35

51
5

-0
.0

24
69

3
-0

.1
96

07
5

-0
.1

39
19

7
-0

.2
49

79
4

-0
.2

08
05

8
-0

.1
85

62
9

-0
.1

30
17

1

-0
.0

95
64

0
-0

.1
54

31
3

-0
.1

35
74

4
-0

.1
40

38
2

-0
.1

72
08

3
-0

.1
82

88
2

-0
.1

58
43

2
-0

.1
99

88
4

-0
.1

59
96

9
-0

.1
77

13
6

-0
.1

83
86

5
-0

.1
72

93
4

-0
.1

23
56

3
-0

.1
11

04
6

-0
.1

30
17

1

-0
.3

09
42

3
-0

.3
60

06
3

-0
.2

50
76

3
-0

.2
85

48
2

-0
.2

27
72

7
-0

.2
31

29
2

-0
.2

43
82

1
-0

.2
67

64
1

-0
.1

43
86

5
-0

.3
73

21
0

-0
.1

70
36

1
-0

.3
51

93
7

-0
.1

16
29

5
-0

.2
80

92
9

-0
.1

36
22

6

0.
08

32
63

0.
10

81
51

0.
07

56
43

0.
16

16
16

0.
12

57
14

0.
11

51
08

0.
10

49
36

0.
13

21
27

0.
11

16
56

0.
12

92
31

0.
09

76
46

0.
12

94
48

0.
11

99
29

0.
09

36
43

0.
08

02
22

-0
.2

03
65

7
-0

.3
49

51
1

-0
.4

08
26

7
-0

.5
21

41
7

-0
.4

86
36

7
-0

.3
89

43
2

-0
.4

57
80

8
-0

.4
70

91
3

-0
.2

16
87

1
-0

.6
17

19
0

-0
.3

95
77

7
-0

.6
45

21
7

-0
.3

27
98

7
-0

.4
83

96
1

-0
.3

16
34

6

Fu
en

te
: I

N
EI

 y
 B

C
R

P
El

ab
or

ac
ió

n
pr

op
ia

.

Félix Jiménez

332

B
.2

. B
al

an
za

 d
e

ca
p

it
al

es
 y

 v
ar

ia
ci

ón
 d

e
re

se
rv

as
 in

te
rn

ac
io

n
al

es

O
B

S
C

D
E

S
ID

E
S

B
D

E
S

L
D

E
S

K
D

E
S

L
D

E
S

 +
 K

D
E

S
V

D
E

S

19
91

.0
1

19
91

.0
2

19
91

.0
3

19
91

.0
4

19
92

.0
1

19
92

.0
2

19
92

.0
3

19
92

.0
4

19
93

.0
1

19
93

.0
2

19
93

.0
3

19
93

.0
4

19
94

.0
1

19
94

.0
2

19
94

.0
3

-0
.2

03
65

7
-0

.3
49

51
1

-0
.4

08
26

7
-0

.5
21

41
7

-0
.4

86
36

7
-0

.3
89

43
2

-0
.4

57
80

8
-0

.4
70

91
3

-0
.2

16
87

1
-0

.6
17

19
0

-0
.3

95
77

7
-0

.6
45

21
7

-0
.3

27
98

7
-0

.4
83

96
1

-0
.3

16
34

6

-0
.0

14
62

7
0.

03
42

92
0.

00
00

00
-0

.0
23

59
4

0.
04

53
39

0.
04

41
07

0.
02

36
62

0.
02

14
56

0.
23

51
23

0.
14

37
14

0.
08

31
03

0.
14

46
18

0.
17

35
33

1.
32

42
62

0.
47

07
35

-0
.2

18
28

4
-0

.3
15

22
0

-0
.4

08
26

7
-0

.5
45

01
1

-0
.4

41
02

8
-0

.3
45

32
5

-0
.4

34
14

6
-0

.4
49

45
7

0.
01

82
52

-0
.4

73
47

6
-0

.3
12

67
4

-0
.5

00
60

0
-0

.1
54

45
4

0.
84

03
02

0.
15

43
89

0.
10

91
42

0.
22

68
53

-0
.0

22
79

7
0.

57
33

23
0.

11
54

09
0.

13
23

21
0.

18
10

66
0.

08
35

67
0.

14
60

12
0.

19
60

75
0.

07
79

09
0.

28
21

56
-0

.0
09

08
6

0.
16

49
11

0.
16

87
68

0.
24

97
89

0.
58

03
21

0.
66

52
48

0.
59

69
16

0.
44

30
89

0.
32

27
33

0.
41

66
57

0.
49

91
46

0.
19

00
31

0.
35

31
57

0.
15

37
40

0.
39

94
68

0.
33

34
38

0.
43

83
82

0.
28

53
17

0.
35

89
31

0.
80

71
74

0.
64

24
51

1.
17

02
39

0.
55

84
98

0.
45

50
54

0.
59

77
22

0.
58

27
13

0.
33

60
43

0.
54

92
32

0.
23

16
49

0.
68

16
25

0.
32

43
53

0.
60

32
93

0.
45

40
85

0.
14

06
47

0.
49

19
54

0.
23

41
84

0.
62

52
29

0.
11

74
70

0.
10

97
29

0.
16

35
76

0.
13

32
56

0.
35

42
94

0.
07

57
56

-0
.0

81
02

5
0.

18
10

25
0.

16
98

99
1.

44
35

95
0.

60
84

74

Fu
en

te
: I

N
EI

 y
 B

C
R

P
El

ab
or

ac
ió

n
pr

op
ia

.

El modelo neoliberal peruano: límites,
consecuencias sociales y perspectivas*

1.	I ntroducción

El gobierno del Ingeniero Fujimori, que ya tiene cerca de una década, exhibe como
logros económicos importantes una tasa de inflación de un sólo dígito alcanzada
recién a partir de 1997, la reinserción económica internacional y un notable creci-
miento económico durante cuatro años: 1993, 1994, 1995 y 1997. Estos supuestos
logros se dan en un contexto macroeconómico caracterizado, entre otros factores,
por crecientes déficit comerciales y en la cuenta corriente de la balanza de pagos,
por el fenómeno de la dolarización del sistema bancario, por un significativo re-
traso cambiario y por un costo del crédito relativamente alto que se abarata única-
mente con las entradas de capital extranjero.

La recesión económica actual, de mayor intensidad y duración que la de 1996, ha
acentuado el debate sobre la pertinencia de las políticas neoliberales para el desa-
rrollo económico y social del país. Los efectos del crecimiento en el empleo fueron
reducidos y transitorios. Los puestos de trabajo generados fueron fundamental-
mente de corta duración y en sectores no transables de baja productividad o de
poca importancia para la generación y difusión de progreso técnico en el conjunto
de la economía. Con la recesión se ha agudizado el problema del desempleo y la
falta de oportunidades de trabajo.

333

*	 Publicado en Serie Documentos de Trabajo N.° 184. Lima: Pontificia Universidad Católica del
Perú. Departamento de Economía y CISEPA, marzo de 2000.

	 Documento presentado en el Seminario Internacional: «Ajuste estructural en América Latina.
Costos sociales y alternativas», Consejo Latinoamericano de Ciencias Sociales. Porto Alegre,
Brasil, 1 al 3 de diciembre de 1999. Una versión preliminar fue presentada en el Seminario:
«Perú: actores y escenarios en el nuevo milenio», Facultad de Ciencias Sociales de la Pontificia
Universidad Católica del Perú. Lima, Perú, 28 al 29 de octubre de 1999.

Félix Jiménez

334

El propósito de este artículo es mostrar que las características del crecimiento de los
años 1993-1997 y la recesión actual revelan que los límites del modelo económico
neoliberal para el sostenimiento del crecimiento a largo plazo se encuentran: a)
en el patrón de acumulación de capital y la estructura productiva configurada en
los últimos nueve años, b) en la inoperancia de la política macroeconómica para
estimular el crecimiento y combatir la recesión y c) en la incapacidad del modelo
para superar la situación social prevaleciente en la década de los ochenta.

El crecimiento no fue resultado de las políticas económicas adoptadas por el régi-
men fujimorista y éstas, tal como se concibieron y aplicaron, son ineficaces para
combatir la recesión actual. Por otro lado, el somero balance de sus costos sociales
(en el empleo, los ingresos, la seguridad social, la pobreza y los gastos sociales),
revela que las bases sociales de este modelo son precarias.

2.	C arácter reprimarizador y antiindustrial del modelo neoliberal

En agosto de 1990 el gobierno de Fujimori inició la aplicación del programa neoli-
beral del Consenso de Washington, en un contexto internacional favorable —con-
trario al de los 80—, caracterizado por el retorno de los créditos externos, la reduc-
ción de las tasas de interés internacional, y dominio ideológico del mercado libre
y de la consecuente eliminación de la intervención económica del Estado. Dado
que, según este Consenso, los recursos deben asignarse sólo a través del mercado,
el Estado debe ser neutral, debe privatizar sus empresas y algunos servicios (segu-
ridad social, educación, etc.) y debe redefinir su tamaño en función del principio
de la austeridad y el equilibrio presupuestal. El propósito del programa neoliberal
fue así sentar las bases de un nuevo patrón de crecimiento y acumulación.

La estructura de precios relativos que configuró la aplicación por el régimen fuji-
morista del programa neoliberal, truncó el proceso de industrialización al atrasar
el tipo de cambio de manera espectacular, al erosionar el papel de la demanda in-
terna en la reactivación del mercado interno, al encarecer el crédito y, en general,
al aumentar los costos industriales de producción. Con esta estructura de precios
no sólo se favoreció la producción exportable tradicional primaria con ventajas
naturales, sino también la producción de bienes y servicios no transables, como
la Construcción y el Comercio, sectores sensibles al crédito doméstico. Pero, la
expansión de este crédito que originó un boom de la Construcción sin precedentes
en el último medio siglo, no fue, como veremos más adelante, resultado de la
política económica.

De acuerdo con la composición del crecimiento del PBI para el período 1993-1997,
que incluye los cuatro años de crecimiento económico, los sectores que registraron
tasas notoriamente superiores a la del PBI (41.1%) fueron, la construcción (106.2%),
el comercio (48.2%) y la minería metalúrgica (48.5%) (véase cuadro 1).

El modelo neoliberal peruano

335

Cuadro 1
Variación porcentual del PBI global y sectorial

Sectores 1991/1990 1992/1991 1997/1992 1998/1997
Agropecuario 2.8 -7.9 47.3 3.6
Pesca -8.9 12.6 10.5 -35.6
Minería -1.4 -2.2 26.8 4.7
Metálica 6.5 3.8 48.5 6.8
No metálica -10.6 0.1 -2.1 0.3
Manufactura 6.8 2.9 38.9 -2.8
Procesadora de recursos primarios 7.9 -0.6 30.5 -10.6
Resto de la industria 6.3 -3.9 42.7 0.4
Construcción 0.1 4.0 106.2 1.3
Comercio 7.5 -4.1 48.2 -2.2
Otros 1.2 1.0 31.5 1.6
PBI Global 2.9 -1.7 41.4 0.3

Fuente: BCRP
Elaboración propia.

La recuperación del sector minería, desde 1993, es notable. Ocurre después de
siete años de consecutivas disminuciones en los niveles de producción. En pesca
se registran las tasas de crecimiento más altas durante 1993-1994 (56.0%).

El sesgo reprimarizador y a favor de los no transables se refleja también en la com-
posición del crecimiento por el lado de la demanda agregada real. Crecen por en-
cima del PBI (41.1%), durante el mismo período de referencia, la inversión priva-
da (103.9%) y las exportaciones (59.0%). El consumo privado crece en sólo 30.8%,
mientras las importaciones lo hacen en 80.5% (véase cuadro 2). El crecimiento de
la inversión privada se explica fundamentalmente por el aumento espectacular
de la inversión en construcción (véase cuadro 3 y gráfico 1). Estos datos indican
que el crecimiento no fue impulsado por la expansión de la Demanda Interna.
Esta aumentó en 45.5%, sólo cerca de 4 puntos por encima del crecimiento del
PBI. Consecuentemente, la Manufactura no procesadora de recursos primarios
aumentó en un porcentaje similar al del PBI (42.7%).

Félix Jiménez

336

Cuadro 2
Crecimiento de la demanda por tipo de gasto
(Variación porcentual)

 1991/ 1990 1992/ 1991 1997/ 1992 1998/ 1997
1. Demanda interna 4.4 -1.4 45.5 -0.6

Consumo privado 2.0 -1.0 30.8 -0.4
Consumo público 0.2 2.9 33.6 1.8
Inversión bruta fija 13.3 -3.9 91.0 -1.5
- Privada 14.1 -9.0 103.9 -2.3
- Pública 9.0 25.1 37.7 3.4

2. Demanda externa (exportaciones) 6.4 4.4 58.9 3.3
3. Oferta = Demanda global 4.8 -0.3 48.2 0.3
Producto Bruto Interno 2.9 -1.7 41.4 0.3
Importaciones 15.7 7.4 80.5 0.1

Fuente: BCRP
Elaboración propia.

Cuadro 3
Inversión bruta fija, construcción e inversión en equipo
(% del PBI)

Años

INVERSIÓN
EQUIPO

CONSTRUCCIÓN

INVERSIÓN
BRUTA FIJA

1950 6.3 11.9 18.2
1965 9.8 11.3 21.1
1975 15.8 12.7 28.5
1980 11.5 12.7 24.2
1982 12.3 14.0 26.3
1985 5.7 10.6 16.3
1987 6.3 13.0 19.3
1990 4.0 13.7 17.7
1991 4.1 13.6 17.7
1992 4.1 14.4 18.5
1993 4.1 15.4 19.5
1994 4.8 17.9 22.7
1995 5.6 19.6 25.2
1996 5.4 18.1 23.6
1997 5.6 20.2 25.9
1998 5.3 20.4 25.7

Fuente: INEI
Elaboración propia.

El modelo neoliberal peruano

337

Gráfico 1
Inversión en construcción y equipo, 1950-1998
(Porcentajes del PBI)

Elaboración propia.

El carácter reprimarizador y desindustrializante del programa neoliberal se ex-
presa, en consecuencia, en la pérdida de importancia del sector manufacturero
para comandar el crecimiento.1 La contribución de este sector al crecimiento del
PBI, disminuyó significativamente en la última década: de un promedio de 36%
en los años de reactivación 1986-1987, bajó a casi 22.6% en los años de crecimiento
neoliberal 1993-1997. El crecimiento de la producción manufacturera estuvo co-
mandado por las industrias procesadoras de recursos primarios en los años 1993,
1994 y 1996, y, en general, respondió a la magnitud del efecto ingreso que sobre
la demanda interna genera el crecimiento de la producción primaria y de la in-
dustria de la construcción. Cabe mencionar, sin embargo, que el efecto ingreso de
la producción primaria es muy reducido debido a su escasa articulación con la
producción manufacturera, pues se refleja fundamentalmente en un incremento
del volumen de las exportaciones de materias primas. Por ejemplo, entre febrero
y julio de este año se produjo una expansión del 17.2% del PBI primario, mien-
tras el PBI no primario se contrajo en –8.1%. Crecen la pesca (91.3%), la minería
(23.5%), la manufactura procesadora de recursos primarios (28.8%) y la agricul-
tura (14.4%). Pero estos sectores no tienen la fuerza suficiente para expandir la

1	 Véase JIMÉNEZ, J. «La reciente reactivación y los efectos del ajuste liberal: ¿continuidad o
ruptura?», en Socialismo y Participación, Revista Trimestral del CEDEP, N.° 66, Junio 1994,
Lima; y «De la espúrea sustitución de importaciones a la reprimarización: el nuevo patrón de
acumulación en el Perú», en Defensa y Desarrollo Nacional, Revista del Centro de Altos Estu-
dios Militares, Año XIII, N.° 14, Diciembre 1994, Lima.

25 –

20 –

15 –

10 –

5 –

0 –|
1950

|
1955

|
1960

|
1965

|
1970

|
1975

|
1980

|
1985

|
1990

|
1995

Construcción Equipo

Félix Jiménez

338

manufactura no primaria que decrece en –4.9%. El factor que explica esta caída es
la notable contracción de la industria de la construcción (–17.1%).

Si se excluye la producción de las industrias de transformación de pescado, de
refinación de petróleo y metálica no ferrosa, la tasa acumulada de crecimiento de
la producción manufacturera de los años 1993 a 1997 se reduce de 43.0% a 38.9%.
Nótese, además, que en el sector manufacturero no-primario, las industrias que
lideran el crecimiento son las de pinturas, barnices, lacas, productos de limpieza
y plásticos, las de minerales no metálicos (vidrio y cemento), las de envases metá-
licos y productos de ferretería, y algunos de la miscelánea manufacturas diversas.
No hay que ser un conocedor calificado de la actividad manufacturera para darse
cuenta de que el crecimiento de gran parte de estas industrias estuvo vinculado a
la expansión de la construcción.

3.	C osto económico de la desinflación o pérdida de competitividad

Se sostiene que el gobierno de Fujimori tiene el gran mérito de haber bajado la
inflación y, por tanto, estabilizado los precios; y, también, de haber reinsertado
nuestra economía al mercado internacional. El lector debe saber, sin embargo,
que la disminución de la inflación efectuada por el régimen fujimorista ha causa-
do más daño que beneficio al país. Y no nos estamos refiriendo a los costos de la
demora en disminuirla a menos del 50 por ciento anual. Recuérdese que en 1990,
el año del fujishock, la tasa de inflación fue de 7,649.6% y en los años del ex minis-
tro Boloña, 1991 y 1992, las tasas fueron de 139.2% y 56.7%, respectivamente. En
los años siguientes estas tasas siguieron disminuyendo hasta alcanzar un dígito
recién en 1997 y 1998.

Nos estamos refiriendo al método utilizado. Los dos instrumentos antiinflaciona-
rios del fujimorismo fueron el atraso cambiario y la apertura comercial indiscrimi-
nada. El gobierno optó por un régimen cambiario cuasi-fijo, luego de deprimido
el tipo de cambio real en más del 50% de su valor de julio de 1990. El período de
nítida desinflación recién ocurre después de 1992 cuando el tipo de cambio real se
mantuvo prácticamente constante (véase gráficos 2 y 3, y cuadro 4). Esta política
provocó la masiva pérdida de competitividad de la producción manufacturera,
así como la pérdida significativa del mercado doméstico de esta producción por
la alta penetración de las importaciones. La famosa reinserción fue, por lo tanto, al
revés. En lugar de producir y exportar más productos manufacturados, importa-
mos más. Mientras las exportaciones aumentaron en 72.3% entre 1990 y 1998, las
importaciones lo hicieron en 258.5%. Ha disminuido nuestra participación no sólo
en el mercado mundial de manufacturas, sino en el del Grupo Andino. El déficit
comercial manufacturero actual supera el 50% de la producción del sector, al igual
que en los años del modelo primario exportador de la década del 50. En 1990 este
porcentaje era de 30.6%.

El modelo neoliberal peruano

339

Gráfico 2
Tipo de cambio real
Julio 1985 = 100

Elaboración propia.

Gráfico 3
Inflación
Septiembre 1990 – agosto 1999

Elaboración propia.

250 –

200 –

150 –

100 –

50 –

0 – |
1986

|
1988

|
1990

|
1992

|
1994

|
1996

|
1998

Julio 1985=100

25 –

20 –

15 –

10 –

5 –

0 – |
1991

|
1992

|
1993

|
1994

|
1995

|
1996

|
1997

|
1998

|
1999

Félix Jiménez

340

Cuadro 4
Índice de paridad cambiaria e inflación

Año Mes Paridad cambiaria Inflación

1985 Julio 100.00 10.34
1987 Julio 126.00 7.30

Diciembre 208.00 9.60
1990 Julio 68.34 63.23

Diciembre 39.16 23.73
1991 Julio 30.83 9.10

Diciembre 31.52 3.74
1992 Julio 30.20 3.48

Diciembre 33.07 3.80
1993 Julio 33.52 2.74

Diciembre 32.17 2.51
1994 Julio 30.78 0.90

Diciembre 29.03 0.60
1995 Julio 29.83 0.60

Diciembre 29.61 0.50
1996 Julio 29.14 1.40

Diciembre 29.79 1.20
1997 Julio 28.62 0.80

Diciembre 28.86 0.60
1998 Julio 29.30 0.60

Diciembre 32.50 0.60
1999 Julio 33.21 0.30

Fuente: INEI y BCRP
Elaboración propia.

El espectacular atraso cambiario, utilizado como estabilizador de precios, afectó
los ingresos por exportaciones manufactureras, elevando relativamente los cos-
tos de producción pues la mayor parte de insumos de la industria manufactu-
rera de transables es de origen nacional. Como consecuencia de este hecho, el
coeficiente de las exportaciones manufactureras respecto al producto del sector
no sufrió cambios notables: se mantuvo alrededor del 10%. Las mayores tasas de
crecimiento de este coeficiente se registraron en la década de 1970.2 Durante 1975-
1979 crece en forma exponencial para después, entre 1980 y 1988, fluctuar sobre
una tendencia marcadamente decreciente. Se recupera en 1989, cae ligeramente en
1990-1991 y luego aumenta, aunque levemente, en los años 1992-1993, para volver
a disminuir durante 1994-1995. En consecuencia, el coeficiente de exportaciones
manufactureras muestra, durante la apertura, una tendencia casi estancada, que
contradice la hipótesis neoclásica liberal (véase gráfico 4). Las exportaciones de la

2	 Véase SCHYDLOWSKY, D., HUNT, S. y MEZZERA, J. La promoción de las exportaciones no
tradicionales en el Perú. Lima: ADEX, 1983.

El modelo neoliberal peruano

341

industria procesadora de recursos primarios fueron las que más crecieron: 67.5%
entre 1990 y 1995 y 84.1% entre 1990 y 1996.

Gráfico 4
Exportaciones manufactureras
(Porcentaje de la producción manufacturera)

Elaboración propia.

La industria manufacturera dejó de ser el motor o líder del crecimiento. Al perder
competitividad también perdió importancia como generadora y multiplicadora
de puestos de trabajo permanentes y de ingresos decentes. El reducido número
de ramas industriales que ganan competitividad relativa entre 1985-1996, genera
sólo el 25.12% de la producción y el 37.1% de las exportaciones del sector. Pero
origina un déficit comercial que representa el 38.6% del total, y no tiene necesaria-
mente capacidad de generación y difusión de progreso técnico.

Pocas son las ramas donde los cambios en la competitividad están asociados a me-
joras en la productividad, y no a la depresión de la demanda interna y de los sala-
rios, ni a la existencia de capacidad ociosa. La reducción del mercado interno para
la producción manufacturera provocado por el espectacular crecimiento de las
importaciones, afectó el carácter macroeconómico de la productividad, así como la
presencia e importancia de los rendimientos crecientes y, por tanto, del comercio
intraindustrial. Es verdad que las ganancias en competitividad se concentraron en
ramas con rendimientos crecientes, pero estas ramas, como las imprentas, las pin-
turas, los muebles, los artículos minerales no metálicos, las maderas, los alimentos
y los productos del cuero, tienen muy poca capacidad de generación y difusión
del progreso técnico. Gran parte de las otras ramas con rendimientos crecientes
perdieron competitividad como consecuencia de las políticas neoliberales.

No puede ser un mérito, entonces, haber bajado la inflación desindustrializando
la economía, y haciéndole perder competitividad y mercado justamente al sector

25 –

20 –

15 –

10 –

5 –

0 – |
1950

|
1955

|
1960

|
1965

|
1970

|
1975

|
1980

|
1985

|
1990

|
1995

Félix Jiménez

342

que multiplicaba más el empleo y el ingreso. A la apertura y al rezago cambiario
se le adicionaron la contención de los salarios reales, la restricción monetaria y la
llamada disciplina fiscal, que en conjunto provocaron la pérdida de liderazgo de
la demanda interna en el crecimiento.

En resumen, con el recetario neoliberal hemos regresado, en condiciones econó-
micas, sociales y políticas peores, al mismo sitio de donde partimos hace cincuen-
ta años. A un modelo de crecimiento primario exportador altamente dependiente
del capital externo, más vulnerable a los shocks externos, y contrario al desarrollo
económico y social del país.

4.	E strangulamiento externo creciente e inestabilidad macroeconómica

Del análisis anterior se desprende que la política neoliberal no ha estabilizado
la economía. Disminuyó notoriamente la inflación pero a costa de la exacer-
bación del desequilibrio externo. La estructura de precios relativos que con-
figuró, redujo relativamente la inversión en equipamiento comparada con la
inversión en construcción. Mientras esta última aumentó su participación en
el PBI de 13.7% en 1990 a 19.6% en 1995 y a 20.4% en 1998, la inversión en
equipamiento aumentó de 4.0% en 1990 a sólo 5.6% en 1995 y a 5.3% en 1998
(véase Cuadro 3). Nótese además que estos últimos coeficientes son substanti-
vamente menores que los registrados en los 80. Visto de otro modo, mientras
la inversión en construcción aumentó su participación en la inversión total
de 66.3% en 1990 a más de 76.0% después de 1992, lo contrario ocurrió con la
inversión en equipamiento. Estos porcentajes no son netos de depreciación;
por tanto, la tasa de crecimiento del stock de capital debe ser todavía mucho
menor que antes.

Este estancamiento de la inversión en equipamiento tiene que haber provocado
una reducción de la capacidad productiva per cápita, con lo cual los aumentos sig-
nificativos y sostenidos de la producción por habitante deben provocar aumentos
significativos de importaciones y, por tanto, crecientes déficit comerciales. El PBI
per cápita de 1995 fue equivalente a sólo el 87.5% del de1987. Ambos años son
picos del ciclo económico. En estos años las tasas de crecimiento fueron de 8.0%
y 7.3%, respectivamente. Pero en 1987 el déficit comercial fue de –1.4% del PBI,
mientras que en 1995 fue de –3.4% del PBI.

En consecuencia, niveles superiores y sostenibles de producto por habitante, basa-
dos en un crecimiento significativo de la capacidad de producción, serían imposi-
bles sin un aumento sustancial del déficit comercial. En otras palabras, ha aumen-
tado el déficit comercial para la reproducción de un mismo nivel de producto per
cápita. Niveles superiores de producto por habitante basados en un crecimiento
significativo de la capacidad de producción, serían imposibles sin un aumento
sustancial del déficit externo. Esto significa que en las condiciones actuales, un

El modelo neoliberal peruano

343

mismo superávit comercial debe asociarse a un PBI per cápita menor, o, un mismo
producto per cápita debe asociarse a un superávit comercial menor o a un déficit
comercial mayor en valor absoluto.

A esta acentuación del desequilibrio comercial hay que agregarle que la políti-
ca fiscal orientada a la generación de superávit primarios para servir la deuda
externa, junto al mayor peso de la inversión extranjera directa, aumentó signifi-
cativamente el déficit de la cuenta corriente de la balanza de pagos: de 5.7% en
1987 a 7.3% en 1995. En lo que va del régimen se ha transferido a los acreedores
internacionales la cifra espectacular de más de diez mil millones de dólares, más
del 50% del stock existente en 1990.

En resumen, la reprimarización de la economía y el truncamiento de la industria
manufacturera junto con la política macroeconómica, han acentuado el estrangu-
lamiento externo no sólo por el lado de la balanza comercial, sino también por el
lado de los servicios financieros (remisión de utilidades de la inversión extranjera
y pago de intereses de la deuda externa).

Si el régimen fujimorista no hubiera tenido un entorno internacional favorable
en los años 1993-1997, con bajas tasas de interés, buen clima, demanda mun-
dial creciente por productos primarios y afluencia de capital extranjero (en
su forma financiera y de inversión directa), la economía no hubiera crecido.
El crecimiento de esos años se produjo por lo tanto apesar de la política ma-
croeconómica.

5.	C recimiento e inoperancia de la política económica neoliberal

De los cerca de 10 años de fujimorismo neoliberal, sólo cuatro fueron de creci-
miento (1993, 1994, 1995 y 1997), y los otros seis, como el actual, de recesión. Pero
los cuatro años de crecimiento económico tienen muy poco o casi nada que ver
con las políticas macroeconómicas y las llamadas reformas estructurales de este
régimen. En otras palabras, el crecimiento económico de esos años se produjo a
pesar de la política neoliberal.

En primer lugar, la política macroeconómica atrasó el tipo de cambio real al mis-
mo tiempo que se liberalizó el comercio simultáneamente con el mercado finan-
ciero y la cuenta de capitales. Entre febrero de 1993 y diciembre de 1997, el tipo
de cambio real se mantuvo en un valor promedio equivalente a sólo el 44.5% de
su nivel registrado en julio de 1985, con una desviación estándar de 1.61. Ese tipo
de cambio promedio representa sólo el 24.2% del que se alcanzó en julio de 1987.
Cuando el período se extiende de febrero de 1993 a julio de 1999, el tipo de cambio
promedio aumenta ligeramente hasta un valor equivalente al 44.9% del registrado
en julio de 1985 (véase cuadro 4). El aumento de su desviación estándar (1.81) es
también poco significativo. Esto quiere decir que el aumento reciente en el tipo de

Félix Jiménez

344

cambio real, por las presiones devaluatorias de la fuga de capitales, es como una
gota de agua en el desierto.

¿Alguien puede afirmar que con este tipo de cambio se estimuló el crecimiento de
la producción y de las exportaciones? La apertura comercial y cerca de diez años
de atraso cambiario, afectaron a la industria al aumentar relativamente sus costos
de producción, haciéndole perder competitividad. Pero, como ya fue menciona-
do, el atraso cambiario y la apertura comercial también originaron consecutivos
déficit comerciales en todos los años de este régimen, al encarecer las exportacio-
nes y abaratar las importaciones. Cuando la balanza comercial es deficitaria, dis-
minuye la demanda agregada y, consecuentemente, la producción. Por lo tanto,
las políticas cambiaria y comercial no pueden ser responsables de crecimiento
económico alguno.

En segundo lugar, el crecimiento tampoco tuvo que ver con la política fiscal cuya
orientación fundamental fue servir la deuda externa. No puede producir creci-
miento 9 años consecutivos de generación de superávit fiscal primario. En los
cursos elementales de economía se aprende que los superávit fiscales contraen
la demanda agregada y, por tanto, la producción. El superávit primario de los
años 1991-1993 y 1996-1998 fue, en promedio, equivalente al 1.3% del PBI. Úni-
camente durante los años de la llamada «fiesta fiscal reeleccionista» 1994 y 1995,
el porcentaje del superávit primario bajó a 0.9% y a 0.3%, respectivamente. En
consecuencia, no se puede asociar el crecimiento a la política fiscal de creación de
superávit primarios.

En tercer lugar, tampoco puede adjudicarse a la política monetaria el crecimiento
de los años 1993, 1994, 1995 y 1997. En este caso, no hay manera de identificar el
mecanismo de transmisión que expandió la demanda agregada y, por tanto, la
producción. La política monetaria restrictiva que caracteriza a este régimen, enca-
reció el crédito. El crédito caro, como sugiere el sentido común, tiene un efecto re-
cesivo y no expansivo en la producción. Como veremos más adelante, el costo del
crédito disminuye sólo en el período de entrada masiva de capitales extranjeros.

Por último, las privatizaciones, parte importante de las llamadas reformas es-
tructurales, tampoco tuvieron un efecto expansivo directo en la producción. Por
ejemplo, como resultado de las privatizaciones, en energía eléctrica y en telefonía,
pagamos tarifas de monopolio que no sólo perjudica a los consumidores sino tam-
bién a la empresa privada nacional por sus efectos en los costos de producción. Lo
mismo ocurre con el precio del galón de gasolina, cuyo precio es más o menos dos
veces el precio internacional. Con un tipo de cambio atrasado y tarifas públicas
caras, hemos perdido competitividad en los mercados internacionales y, lo que es
peor, hemos empeorado nuestra posición comercial frente a algunos países de la
Comunidad Andina.

El modelo neoliberal peruano

345

6.	C lima y demanda mundial: dos factores del crecimiento

El lector se preguntará: entonces ¿por qué hubo crecimiento económico en esos
cuatro años? Lo primero que hay que recordar es que la estructura de precios re-
lativos era antiindustrial; no favorecía la expansión de la industria manufacturera
porque encarecía relativamente sus costos de producción. Erosionó su competi-
tividad frente a las masivas importaciones provocadas por la apertura. Pero esa
estructura de precios relativos favoreció la explotación y producción de productos
con alta renta natural, es decir, la producción primaria con ventajas naturales de
productividad, como la minería y la pesca que responde al clima. Sin embargo,
este tipo de producción tampoco se hubiera expandido sin la demanda internacio-
nal correspondiente. La suerte de este régimen fue que esta demanda se recuperó
a partir del año 1992.

Como se comprenderá, las políticas económicas no pueden influir ni en el clima ni
en la demanda mundial. Y justamente estos dos factores fueron los que explicaron
el notable crecimiento de las exportaciones y de la correspondiente producción
primaria durante los años 1993, 1994, 1995 y 1997.

El comportamiento de la demanda mundial puede ilustrarse con la tasa de creci-
miento de las importaciones de los EE.UU. Estas importaciones aumentaron, en
términos reales, a una tasa promedio anual de 4.9% durante 1984-1992 y de 10.6%
durante 1992-1997. En correspondencia con este comportamiento de la deman-
da mundial, las exportaciones peruanas crecieron a una tasa promedio anual de
1.9% durante 1984-1992 y de 13.2% durante 1992-1997. Las exportaciones que más
crecieron durante este último período fueron justamente las de productos tradi-
cionales pesqueros, en primer lugar, y luego las de productos agrícolas y mineros.
Mientras las exportaciones tradicionales totales crecieron en 108.3% durante 1990-
1997, las exportaciones de productos pesqueros aumentaron en 226.0%. En el gru-
po de las exportaciones no tradicionales, los productos que más crecieron durante
el mismo período, son los agropecuarios (185%), pesqueros (160%), minerales no
metálicos (230%) y Otros, que incluye joyas de metales preciosos (212.4%). Todos
estos productos pertenecen a la industria manufacturera procesadora de recursos
primarios. Nótese, además, que el grupo de las exportaciones no tradicionales
como un todo crece en 106.7%.

En resumidas cuentas, nuestras exportaciones primarias, tradicionales y no tradi-
cionales, crecen no sólo porque la demanda mundial crece, sino también porque el
clima favorece a la expansión de la producción del sector pesquero. Nada de esto,
ciertamente, tiene que ver con la política económica de este régimen. En 1998,
después de cuatro años consecutivos de crecimiento, las exportaciones totales se
contraen en –16.1% por efectos de la crisis internacional que se inicia en el Asia a
mediados de 1997. Las más afectadas fueron las exportaciones tradicionales que
cayeron en –22.0%.

Félix Jiménez

346

7.	F inanciamiento del crecimiento y dependencia del capital extranjero

Con la política fiscal descrita, la política monetaria restrictiva y la desindustria-
lización de la economía, los impulsos fundamentales al crecimiento no podían
provenir de factores internos. Ninguna de las políticas neoliberales se orientó a la
expansión de la demanda interna ni menos al financiamiento de esa expansión.
¿Cómo se financió entonces el crecimiento? El crédito de capital extranjero fue el
recurso de la banca doméstica para expandir sus colocaciones internas a costos
más bajos, pues estos recursos no eran sujeto de encaje.

Entre 1990 y 1997, el crédito de la banca comercial al sector privado en moneda
nacional (convertida en dólares) aumentó a una tasa promedio anual de 36.7%,
mientras que en moneda extranjera aumentó a la notable tasa de 57.3%. Durante
este mismo período la deuda externa total de corto plazo del sistema financiero
(sin Banco Central de Reserva – BCRP), aumentó a una tasa de 25.5% promedio
anual. Si se suma la deuda de corto plazo del sector privado no financiero, los
pasivos internacionales de corto plazo del sector privado aumentaron a una tasa
de 16.0% anual. En cifras absolutas, estos pasivos aumentaron de 2,291 millones
de dólares en 1990 a 6,384 millones en 1997.

De 1998 en adelante, el crédito de la banca comercial al sector privado se desace-
lera, al igual que la deuda externa total de corto plazo del sistema financiero (sin
BCRP). La deuda de corto plazo del sistema financiero subió de 679 millones de
dólares en 1990 hasta alcanzar un máximo de 4,327 millones de dólares en sep-
tiembre de 1998. Después disminuye hasta alcanzar la cifra de 2,534 en junio de
1999. Al incluir la deuda de corto plazo del sector privado no financiero el valor
total de la deuda asciende a 7,731 millones de dólares. Luego disminuye hasta la
cifra de 5,000 millones en junio de 1997. Este es el factor que explica la crisis de
liquidez actual.

La alta tasa de crecimiento de los créditos en moneda extranjera se explica por el
aumento de la liquidez doméstica en dólares debido al endeudamiento externo
de corto plazo de la banca doméstica. Con este tipo de endeudamiento se abara-
taba relativamente el crédito, pues este pasivo internacional de la banca comercial
no estaba sujeto a encaje ni al impuesto a los activos. Estos créditos son los que
financiaron el crecimiento. Pero, esta no fue la única fuente de financiamiento. La
inversión extranjera de cartera aumentó de 27 millones de dólares en 1992 a 4,044
millones de dólares en 1997. Igual ocurrió con la inversión extranjera directa que
pasó de 1,501 millones de dólares en 1992 a 7,742 millones de dólares en 1997.

Entre 1990 y 1992, período de recesión, el costo real del crédito fue alto tanto en
moneda extranjera como en moneda doméstica. La tasa de interés real activa
promedio (en dólares y en soles) llegó a la cifra de 37.1% en 1992. Pero, en el período
de gran afluencia de capitales extranjeros, el costo real del crédito disminuyó.
La tasa de interés real bajó hasta 6.0% en 1994 para luego empezar a subir hasta

El modelo neoliberal peruano

347

alcanzar la cifra de 27.7% en 1998, año en el que la crisis internacional frenó el flujo
de los capitales internacionales.

El bajo costo del crédito y la alta tasa de crecimiento de los créditos en moneda
extranjera durante el período de crecimiento se explican, en consecuencia, por el
aumento de la liquidez doméstica en dólares debido a la afluencia de capitales
internacionales en forma básicamente de endeudamiento externo de corto plazo
de la banca doméstica.

Por tanto, la actual recesión, así como la de los años 1991-1992, se debe a la sequía
crediticia expresada en un drástico recorte del crédito bancario al sector privado y
en una elevación espectacular de su costo real que, en el primer trimestre de este
año, alcanzó la cifra de 34.0%. Con el pánico financiero provocado por la crisis
rusa, la expansión crediticia se detuvo desde la segunda mitad de 1998, debido
a la salida de capitales extranjeros. Entre septiembre de 1998 y abril de este año
salieron del país aproximadamente US$ 1,800 millones de dólares.

La salida de capitales privados fue acompañada por primera vez en lo que del ré-
gimen fujimorista neoliberal, por la pérdida de reservas internacionales netas (RI-
NES) del Banco Central de Reserva. Estas aumentan año con año desde 1990 hasta
1997 a una tasa promedio anual de 52.4%. El valor máximo de RINES logrado por
este gobierno fue de 10,457 millones de dólares que se registra en abril de 1998.
Después de este mes se inicia un descenso notable: a 9,183 millones en 1998 y a 8,627
millones en septiembre de 1999. La pérdida en 17 meses asciende a 1,830 millones
de dólares.

8.	I noperancia antirecesiva de la política económica neoliberal

La política macroeconómica no sólo es inoperante para sostener el crecimiento sino
también para combatir la recesión. Esta política ha enajenado la economía a las en-
tradas y salidas de capital extranjero. Ante el desequilibrio externo (déficit de la
balanza comercial y en cuenta corriente) y la salida de capitales, la autoridad mone-
taria no ha respondido como antes, devaluando y creando inflación. La devaluación
es recesiva en el corto plazo, por su efecto en los sueldos y salarios reales y, en parti-
cular, porque en una economía con un sistema bancario dolarizado, como la perua-
na, el aumento del tipo de cambio real expande las malas deudas de las empresas y
familias que perciben ingresos principalmente en moneda nacional.

El otro instrumento utilizado en estos casos, la austeridad fiscal, estuvo presente
de modo casi permanente y al margen de los ciclos. La actual opción por la con-
tracción de la actividad económica, es decir, por un ajuste por cantidades y no por
precios que sería el caso de una devaluación, prolongará la recesión. Y, en las con-
diciones actuales, la prolongación de la recesión difícilmente morigerará la fuerte
presión sobre las reservas internacionales del Banco Central de Reserva.

Félix Jiménez

348

Debido a que continuará el atraso del tipo de cambio real, no habrá crecimiento
importante de las exportaciones manufactureras.3 Y, mientras el flujo de créditos
no se restablezca, seguirá la contracción de la industria de la construcción y de la
manufactura no primaria para el mercado interno. Hay que señalar, por otro lado,
que en la actualidad hay una demanda acrecentada de fondos o capitales extran-
jeros, dada la internacionalización de la crisis financiera. El entorno macroeconó-
mico generado por la política neoliberal es complicado. Junto al agravamiento
del déficit en la cuenta corriente de la balanza de pagos, la política neoliberal es
responsable de la fragilidad financiera en términos de cartera pesada y de dolari-
zación del portafolio bancario.

En la actual situación de recesión, los bancos son reacios a expandir los créditos.
Cualquier política destinada a aumentar sus fondos prestables (compra de dóla-
res al sector privado o reducción de encaje en moneda extranjera) tendrá efectos
contraproducentes. La inyección de oferta de crédito en moneda nacional bajaría
la tasa de interés en soles, pero presionaría al alza del tipo de cambio acentuando
la fragilidad del sistema bancario. Sería además la renuncia expresa a uno de los
instrumentos antiinflacionarios por excelencia. Por otro lado, si se reduce el encaje
en moneda extranjera para aumentar la oferta correspondiente de crédito, se agu-
dizaría la disminución de las reservas internacionales netas del Banco Central de
Reserva. Esta política, por lo demás, estimularía a los bancos locales a pagar sus
deudas con los bancos extranjeros y, en el mejor de los casos, el correspondiente
aumento del crédito favorecería más a las grandes empresas. En consecuencia, la
política monetaria es inoperante en el esquema neoliberal fujimorista.

Pero tampoco puede optarse decididamente por una política fiscal contracíclica
(aumento del gasto o disminución de impuestos en la actual recesión), no obstan-
te el ciclo político actual que exige una reactivación para antes de las elecciones
presidenciales del próximo año. Los fondos acumulados de la privatización finan-
ciarían con creces un gasto deficitario. Pero, optar por esta política significaría no
sólo renegar de la premisa neoliberal de neutralidad del Estado, sino enfrentarse
a los acreedores de la deuda externa.

La recesión actual y las consecuencias sociales del ajuste, como veremos ensegui-
da, podrían generar las condiciones para un cambio drástico de las políticas y de
su concepción neoliberal.

3	 Nótese que las exportaciones no tradicionales son las que se encuentran afectadas por el tipo
de cambio real actual y no las exportaciones que resultarán de las inversiones en minería que,
como las del oro, son rentables a largo plazo.

El modelo neoliberal peruano

349

9.	C ostos sociales del ajuste neoliberal

Una de las más importantes consecuencias de la aplicación del programa de ajuste
estructural y de las políticas macroeconómicas neoliberales fue su efecto reducido
en la creación de empleos y en la calidad del empleo.

Precisamente durante los años de crecimiento económico, 1993-1997, el empleo
crece a una tasa de 4.9% promedio anual. Hasta 1992 la población económica-
mente activa (PEA) ocupada de Lima Metropolitana permaneció prácticamente
invariable, mientras el ratio del empleo total respecto de la población en edad de
trabajar había caído desde un porcentaje cercano al 54% hasta alcanzar su punto
más bajo, aproximadamente 49% en 1992.4

Con este crecimiento del empleo, el porcentaje de desempleo en Lima Metropoli-
tana disminuye de 9.5% en 1992 a 7.1% en 1995. Pero después, con la desacelera-
ción de la economía, vuelve a aumentar a 9.0% en 1997 y a 10% el primer trimestre
del presente año. Por otro lado, el porcentaje de desempleo urbano total nacional
asciende ahora a 9.8% y, es mayor que la de 1990 (8.3%) y que la de 1992 (9.4%).
Estas fluctuaciones de la tasa de desempleo revelan el carácter inestable de los
puestos de trabajo generados durante el ajuste neoliberal.

No obstante el aumento del empleo en los años 1993-1997, no se puede afirmar
que el régimen neoliberal exhibe como un logro la reducción de la tasa de desem-
pleo del período anterior a la década de 1990. Mientras el promedio de desempleo
entre 1986 y 1988 fue de 5.5%, este promedio asciende a 8.6% entre 1992 y 1997.
Si no se puede afirmar que este aumento del desempleo se debe a un aumento de
la tasa de actividad, como se señala en Saavedra,5 es claro que el modelo basado
en el liderazgo de los sectores primarios y no transables como la construcción, fue
incapaz, no obstante su vigencia de más de nueve años, no sólo de mantener el
porcentaje de desempleo que heredó sino de crear puestos de trabajo a tasas capa-
ces de absorber a las 260,000 personas que anualmente se incorporan al mercado
de trabajo en el Perú urbano.6 La magnitud del empleo en las empresas de 100 y
más trabajadores se mantuvo por debajo del existente en los años de 1990-1991.

La llamada flexibilización del mercado de trabajo ha vuelto más precaria la reten-
ción de los puestos de trabajo. La probabilidad del desempleo se incrementa para
los trabajadores más jóvenes y para los que sobrepasan los 45 años. La explicación

4	 La mayoría de las cifras de empleo utilizadas en esa sección pertenecen a Saavedra. Véase
SAAVEDRA, J. «¿Crisis real o crisis de expectativas? El empleo en el Perú antes y después de
las reformas estructurales», Documento de Trabajo N.° 25. Lima: GRADE, 1998.

5	 Ídem.
6	 En los años 1986 y 1996 en los que la tasa de actividad es similar (61.2% y 59.9%, respectiva-

mente) la tasa de desempleo aumentó de 5.4% a 7.2%. Véase SAAVEDRA, J. op. cit., p. 14.

Félix Jiménez

350

a este fenómeno es que con el proceso de reforma estructural se hacen obsoletas
las calificaciones provenientes del entorno económico anterior.7

Es verdad que el empleo aumentó durante los años de crecimiento económico
fundamentalmente en el sector privado del Perú urbano nacional, a una tasa de
5% promedio anual entre 1991-1997, que compensó la contracción del empleo en
el sector público a una tasa de –6.0% anual. Pero este aumento se debió fundamen-
talmente al crecimiento del empleo informal.8 En efecto, el régimen neoliberal se
inicia en 1990 con un empleo informal que representa el 52.0% del empleo total y
en lugar de reducirlo lo incrementó hasta alcanzar la cifra de 56.9% en 1997. Aún
si del conjunto del empleo se sustrajeran, como lo hace Saavedra,9 a aquellos tra-
bajadores que cumplen con las regulaciones o que trabajan en empresas con las
que tienen vínculos que se adecuan a las regulaciones, el porcentaje de empleo
informal (54.0%) durante los años de crecimiento 1993-1997 ni siquiera se situó
por debajo del (55.1%) registrado entre 1986 y 1987, dos años de crecimiento en
la década de 1980. El modelo neoliberal no ha reducido por lo tanto los empleos
de refugio, de mala calidad y precarios por ser inestables y carentes de beneficios
sociales. Además, pertenece a un sector con escasas o nulas posibilidades de mo-
dernización por sus bajas remuneraciones y productividades.

Una economía que no descansa en el dinamismo de la demanda interna y, en
particular, del consumo privado, tiene el camino expedito para ajustar el mer-
cado de trabajo mediante la llamada flexibilidad salarial, es decir, ajustando los
ingresos de los trabajadores hacia abajo, sin límite legal alguno que lo evite com-
pulsivamente. El salario mínimo se congeló en términos nominales entre 1991 y
1995. Después del shock de agosto de 1990 los ingresos reales mensuales de los
trabajadores formales e informales se recuperan con la desinflación de los años
siguientes. Los ingresos de los trabajadores formales muestran una tendencia cre-
ciente recién entre 1993 y 1995, período en el que aumentan a una tasa de 10.0%
promedio anual. Después, entre 1996 y 1998, la tendencia es ligeramente decre-
ciente. En cambio, los ingresos reales de los trabajadores informales, después de
su recuperación en 1991-1992, permanecen casi constantes, o con una tendencia
ligeramente decreciente. En resumen, los ingresos reales en los años 90, de tra-
bajadores formales e informales, no han recuperado sus altos niveles registrados
durante la reactivación económica de 1986-1987. En particular, los salarios reales
se estancaron en el nivel que alcanzaron en 1989, nivel que, además, constituía
sólo el 67% del registrado en 1985.

7	 Ídem pp. 17-18.
8	 El empleo formal corresponde al generado por empresas de más de cinco trabajadores, más

profesionales y técnicos independientes y los empleados públicos. Por su parte, el empleo
informal incorpora al resto de trabajadores independientes, al empleo en microempresas y a
los trabajadores del hogar y familiares no remunerados. Véase, Organización Internacional
del Trabajo (OIT) Panorama Laboral Lima, N.° 4, 1997.

9	 Véase SAAVEDRA, J. op. cit.

El modelo neoliberal peruano

351

En concordancia con el patrón de crecimiento de los años 90, el reducido incre-
mento del empleo se concentró en los sectores construcción, cuya participación en
el empleo pasó de 3.8% en 1993 a 5.0% en 1997; comercio, restaurantes y hoteles,
que pasó de 21.3% en 1993 a 26.8% en 1994, para luego disminuir a 21.2% en 1997;
y, agricultura, caza, silvicultura y pesca, que pasó de 31.8% en 1993 a 34.5% en
1997. La participación de la manufactura en el empleo se redujo de 12.6% en 1993
a 11.1% en 1997.

Este tipo de crecimiento y distribución del empleo también revela su precarie-
dad temporal. Los empleos permanentes disminuyeron de un 80% del empleo
asalariado formal en 1991 a 39% en 1997. Si se considera que el asalariamiento
formal (público y privado) es del orden de 45% del empleo total, el porcentaje de
trabajadores con una relación formal permanente disminuyó de 36% del total de
trabajadores a la cifra inverosímil de 18%. Con la desregulación del mercado de
trabajo, se redujo el costo de despido y se intensificó la modalidad de contratacio-
nes y subcontrataciones a través de los llamados services. Por lo demás, el propio
gobierno estimuló los contratos de formación laboral juvenil y los contratos de
prácticas pre-profesionales, ciertamente con bajos ingresos.

Con los ajustes y políticas neoliberales, la magnitud del aseguramiento en salud
ha disminuido en las distintas modalidades de seguros públicos y privados. El
porcentaje de personas con seguro de salud disminuyó de 37.7% en 1994 a 23.5%
en 1997. La población con seguro privado, además de EsSalud, es la que sufrió la
mayor disminución entre 1994 y 1997: a más de la mitad. EsSalud disminuyó en
algo más de un tercio y los que sólo tenían seguro privado disminuyeron en casi
un tercio.10

La desregulación del mercado de trabajo, tal como se dio en el país, y los bajos in-
gresos, son, por lo tanto, responsables de la disminución dramática del porcentaje
de la población económicamente activa que cuenta con seguro social. El régimen
neoliberal heredó en 1990 un 47.6% de PEA asegurada para después reducirlo
sistemáticamente hasta el 27.1% en 1998. Compárese con el porcentaje registrado
en 1987 (41.2%). Los que perdieron su empleo formal y pasaron a la informalidad
«pudieron mantener su estatus de asegurado a EsSalud, aportando directamente
un 9% del nuevo ingreso, pero ello no ocurrió, aún con la reactivación de la eco-
nomía peruana que se dio entre los años 1993-1997».11

Por otro lado, con el crecimiento de los años 90 la pobreza no se ha reducido. En
1985 representaba el 41.0% de la población. Subió a 53.0% en 1995, año que siguió

10	 Véase PETRERA, M. y CORDERO, L. «El aseguramiento público en salud: factores que in-
tervienen en la elección de proveedor», en WEBB, R. y VENTOCILLA, M. (eds.) Pobreza y
economía social. Análisis de una encuesta ENNIV – 1997. Lima: Instituto Cuánto, UNICEF, AID,
1999, p. 218.

11	 Ídem p. 220.

Félix Jiménez

352

al shock y sólo disminuyó a 51.0% en 1997. Según ENNIV de 1997, este último por-
centaje equivale a un poco más de 12 millones de personas. Ciertamente, la mayor
incidencia de pobreza se encuentra en las familias de la sierra rural donde parece
haberse reducido ligeramente en términos relativos respecto a 1985. Le siguen las
familias de la selva rural donde la pobreza ha aumentado. Entre los otros grupos
que contribuyeron al aumento de la pobreza respecto a 1985 están las familias de
Lima y de la sierra urbana.12

La proporción del gasto público en salud y educación respecto del PBI, muestra
que la principal preocupación del régimen neoliberal no fue la condición de vida
de la población del país. Durante 1990-1991 dicha proporción era de 2.3%, la más
baja de América Latina. Durante 1996 y 1997, luego del crecimiento económico
notable de 1993-1995, dicho porcentaje sube a 5.8%.13 El gasto en educación sube
de 2.4% en 1992 a 3.1% en 1997 para disminuir en 1998 a 2.9% del PBI.

Si se examina la composición de este gasto público, los de inversión en el sec-
tor social aumentaron notablemente en los años 90. En 1985-1987 el promedio de
participación era de 15%, para luego subir a más de 20% a partir de 1994, debi-
do principalmente a la mayor inversión en locales escolares.14 Esto es totalmente
compatible con el boom de la construcción analizado aquí. La mayor incidencia
relativa del gasto en locales escolares no tiene un impacto directo en la calidad
de la educación si se toma en cuenta el empobrecimiento de los profesores, que
el promedio de alumnos por maestro está entre los más altos del subcontinente y
que las horas de escuela están entre las más bajas.15 El régimen neoliberal no tiene
estrategia alguna de ganancias de ventajas competitivas para insertar al país en
mejores condiciones en el mundo globalizado actual.16

12	 Véase FIGUEROA, A. Políticas macroeconómicas y pobreza en el Perú, Serie Documentos de Tra-
bajo N.° 145. Lima: Departamento de Economía de la Pontificia Universidad Católica del
Perú, mayo de 1998.

13	 Véase IGUÍÑIZ, J. «Pobreza: Perú vs. América Latina», en Actualidad económica. Lima, N.°
202, noviembre de 1999.

14	 Véase FIGUEROA, A. op. cit.
15	 Véase IGUÍÑIZ, J. op. cit.
16	 La educación masivamente ha empeorado, dice Neyra. Pero no sólo por causas demográficas.

[...]. Estamos ante una predicción autoprovocada. Con menos renta, lógicamente, cada año
la enseñanza pública se vuelve menos eficaz. La estrategia neoliberal juega con fuego [...]. La
combinación de hogares empobrecidos, en una sociedad de padres ausentes y malos colegios,
sumada a la poca alimentación, los abusos, palizas y drogas en el medio infantil, está creando
generaciones de tarados. En los últimos decenios, en niños y adolescentes, el desarrollo in-
telectual, la inteligencia, ha disminuido». Véase NEYRA, H. «Kairos. El tiempo contado», en
Socialismo y Participación. Lima, N.° 86, diciembre de 1999, pp. 9-20.

El modelo neoliberal peruano

353

10.	 Conclusiones y perspectivas

En resumen, los liberales de nuestro país tuvieron la suerte de contar con un es-
cenario internacional y con el clima que favoreció el crecimiento de la produc-
ción primaria. Y este crecimiento, junto con el de la producción de no transables
—como las del sector construcción—, se hizo posible únicamente por la masiva
entrada del capital extranjero. Más precisamente, la industria de la Construcción
se expandió justamente en los años de relativo abaratamiento del crédito por la
entrada de capital extranjero de corto plazo en forma de pasivos internacionales
del sistema bancario, mientras que la producción primaria fue impulsada básica-
mente por la inversión extranjera.

Cuando disminuyó la liquidez por efectos de la crisis internacional, la economía
entró en recesión. En otras palabras, cuando el flujo de estos capitales se frenó,
el modelo económico se paralizó. Y como la política económica tampoco fue ca-
paz de desdolarizar el sistema financiero doméstico, la presión al alza del tipo
de cambio y el encarecimiento del crédito, afectaron la capacidad de pago de las
empresas endeudadas en dólares y pusieron al sistema financiero al borde de una
crisis general de deuda. Rota la llamada «cadena de pagos», el modelo entró en
una situación de entrampamiento.17

El análisis efectuado hasta aquí, revela que los límites del modelo se encuentran
tanto en el patrón de acumulación y estructura del aparato productivo configura-
dos en prácticamente dos lustros de neoliberalismo, como en la inoperancia de la
política macroeconómica neoliberal del fujimorismo. Pero, además, tiene un límite
social. No han aumentado sostenidamente los puestos de trabajo ni ha mejorado
la calidad del empleo, tampoco han aumentado los ingresos. En el Perú se pagan
salarios africanos. La calidad de vida de la mayoría de la población no ha mejo-
rado, el sistema educativo está en crisis. En materia de salud seguimos atrasados,
los hospitales no han renovado su equipo, ni han incrementado su capacidad para
atender la demanda creciente.

El sostenimiento del crecimiento económico más allá de lo que indica la expe-
riencia histórica, depende, en el contexto neoliberal actual, tanto del impulso del
sector primario exportador mediante la inversión extranjera,18 como de la con-
tinua liquidez en dólares del sistema financiero (o la superación de la «trampa
de la liquidez» actual) para seguir financiando la expansión de la producción no
transable. Debe advertirse, sin embargo, que la actividad de construcción no pue-
de por sí sola sostener el crecimiento económico a largo plazo; que los efectos

17	 La dolarización constituye el obstáculo más difícil de vencer para efectuar un manejo cambia-
rio con mayor flexibilidad.

18	 Véase JIMÉNEZ, F. Economía peruana: límites internos y externos al crecimiento económico. Lima:
Fundación Friedrich Ebert, 1989.

Félix Jiménez

354

macroeconómicos del capital extranjero —como nos recuerda Kalecki—19 también
hacen del crecimiento un proceso que no puede autosostenerse, pero, además, la
historia económica de nuestro país indica que la actividad primario exportadora
no crea demanda interna suficiente para apoyar un crecimiento capaz de generar
empleos a tasas socialmente deseables y, lo que es peor, está sujeta a las fluctua-
ciones del mercado internacional. A todo lo anterior se agrega el hecho que la ex-
periencia neoliberal de más de 9 años ha exacerbado el desequilibrio externo tanto
por el lado de la balanza comercial, como por el lado de la balanza de servicios
financieros. La reproducción de tasas de crecimiento históricas produce mayores
déficit que antes.

El financiamiento del crecimiento también se ha hecho altamente dependiente del
capital extranjero. La recesión actual muestra que en ausencia de continuas en-
tradas de capitales de corto plazo no hay manera de evitar la pérdida de reservas
internacionales. Ciertamente, las magnitudes indican que, dependiendo de lo que
ocurra con las exportaciones, la aceleración del crecimiento puede chocar más
temprano que tarde con el conocido «cuello de botella» externo, ante cambios ad-
versos como una salida de capitales o un deterioro de los términos de intercambio,
o una drástica disminución de la demanda mundial por productos primarios. Los
efectos desestabilizadores del desequilibrio externo no pueden eliminarse indefi-
nidamente con capitales de corto plazo volátiles, pero tampoco (como lo indica la
historia del modelo primario exportador anterior a la sustitución de importacio-
nes) con la inversión extranjera y los préstamos externos.20

Referencias bibliográficas

DANCOURT, Oscar
1999	 «Reforma neoliberal y política macroeconómica en el Perú». Revista de la

CEPAL, N.° 67, pp. 49-70. Santiago de Chile.

DANCOURT, Oscar y Jorge ROJAS
1993	 «El Perú desde 1990: ¿el fin de la restricción externa?». Serie Documentos de

Trabajo, N.° 116. Pontificia Universidad Católica del Perú. Departamento de
Economía y CISEPA. Lima.

19	 Véase KALECKI, M. Essays on developing economies. London: Harvester, 1976.
20	 Para otra explicación de la independencia entre las variaciones de las RIN del sistema banca-

rio y el déficit de la balanza comercial y de servicios no financieros, véase DANCOURT, O.
y ROJAS, J. El Perú desde 1990: ¿el fin de la restricción externa?, Serie Documentos de Trabajo
N.° 116. Lima, Departamento de Economía de la Pontificia Universidad Católica del Perú,
noviembre de 1993.

El modelo neoliberal peruano

355

FIGUEROA, Adolfo
1998	 «Políticas macroeconómicas y pobreza en el Perú». Serie Documentos de

Trabajo, N.° 145. Pontificia Universidad Católica del Perú. Departamento de
Economía y CISEPA. Lima.

FRANKE, Pedro
1998	 «Focalización del gasto público en salud en el Perú: situación y alternativas»

Serie Documentos de Trabajo, N.° 155. . Pontificia Universidad Católica del
Perú. Departamento de Economía y CISEPA. Lima.

1999	 «La lucha contra la Pobreza en el Perú de los noventa», (mimeo). Lima.

IGUÍÑIZ, Javier
1999	 «Pobreza: Perú vs. América Latina». Actualidad Económica, N.° 202. Lima.

JIMÉNEZ, Félix
1989	 Economía peruana: límites internos y externos al crecimiento económico. Lima:

Fundación Friedrich Ebert.

1994	 «De la espúrea sustitución de importaciones a la reprimarización: el nuevo
patrón de acumulación en el Perú». Defensa y desarrollo nacional. Revista del
Centro de Altos Estudios Militares, Año 13, N.° 14, pp. 169-196. Lima.

1994	 «La reciente reactivación y los efectos del ajuste liberal: ¿continuidad o
ruptura?». Socialismo y Participación, N.° 66, pp. 25-39. Lima.

1995	 «Perú 1990-1995: algunos efectos del proceso de ajuste en la balanza de pagos
y el crecimiento». Socialismo y Participación, N.° 70, junio, pp. 19-32. Lima. *

1996	 «Notas sobre la desindustrialización reciente y la necesidad de una nueva
política industrial». Socialismo y Participación, N.° 74, junio, pp. 49-57. Lima.
*

1997	 «Ciclos y determinantes del crecimiento económico: Perú 1950-1996».
Economía. Revista del Departamento de Economía de la Pontificia Universidad
Católica del Perú, vol. XX, N.° 39-40, pp. 103-164. Lima.

KALECKI, Michal
1976	 Essays on Developing Economies. London: Harvester Press.

NEYRA, Hugo
1999	 «Kairós. El tiempo contado». Socialismo y Participación, N.° 86, pp. 9-20.

Lima.

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT)
1997	 Panorama laboral 1997. Lima: OIT.

PETRERA, Margarita y Luis CORDERO
1999	 «El aseguramiento público en salud: factores que intervienen en la elección

de proveedor». En Richard Charles Webb y Moisés Ventocilla (eds.). Pobreza

Félix Jiménez

356

y economía social: análisis de una encuesta (ENNIV-1997). Lima: Instituto
Cuánto.

SAAVEDRA, Jaime
1998	 «¿Crisis real o crisis de expectativas?. El empleo en el Perú antes y después

de las reformas estructurales». Documento de Trabajo N.° 25. Lima: Grupo
de Análisis para el Desarrollo.

SCHULDT, Jürgen
1994	 «La enfermedad holandesa y otros virus de la economía peruana». Documento

de Trabajo. Lima: Centro de Investigación de la Universidad del Pacífico.

SCHYDLOWSKY, Daniel y Jürgen SCHULDT
1996	 Modelo económico peruano de fin de siglo. Lima: Fundación Friedrich Ebert.

SCHYDLOWSKY, Daniel, Shane HUNT y Jaime MEZZERA
1983	 La promoción de las exportaciones no tradicionales en el Perú. Lima: Asociación de

Exportadores del Perú.

TAYLOR, Lance
1988	 «La apertura económica: problemas hasta fines de siglo». El Trimestre

Económico, N.° 217, pp. 85-86. México D. F.

WILLIAMSON, John
1990	 El cambio en las políticas económicas de América Latina. México D. F.: Gernika.

BIBLIOGRAFÍA GENERAL

ABUGATTAS, Juan
1990	 Estado y sociedad: relación peligrosa. Lima: Centro de Estudios y Promoción

del Desarrollo (DESCO). Lima.

ABUGATTAS, Luis
1996	 «Estabilización, reforma estructural e industria en el Perú: 1990-1995»,

(mimeo). Lima.

ACTUALIDAD ECONÓMICA
1983	 N.° 63, diciembre. Lima

ALARCO, Germán y DEL HIERRO, Patricia
1987	 Comportamiento empresarial y política macroeconómica en el Perú: los casos del

sector industria y comercio. Lima: Fundación Friedrich Ebert.

ALEXANDER, Sidney
1952 	 «Effects of a Devaluation on the Trade Balance». IMF Staff Papers, vol.2,

abril, pp.263-278. Washington.

1959 	 «Effects of a Devaluation: A Simplified Synthesis of Elasticities and
Absorpcion Approaches». American Economic Review, vol. 69, pp.21-42.
Pittsburgh.

AMAT y LEÓN, Carlos
1978	 La economía de la crisis peruana. Serie Materiales de Trabajo N.° 16. Lima:

Fundación Friedrich Ebert.

ANDREWS, Philip Walter Sawford
1949	 Manufacturing Business. London: Macmillan.

357

Félix Jiménez

358

ANDREWS, Philip Walter Sawford y Elizabeth BRUNNER
1951	 Capital Development in Steel: A Study of the United Steel Companies Ltd.

Oxford: Blackwell.

ANGELL, Alan y Rosemary THORP
1980	 «Inflation, Stabilization and Attemped Redemocratization in Perú, 1975-

1979». World Development, vol. 8, N.°11, pp. 867-68. Oxford.

BALASSA, Bela
1965	 «Trade Liberalization and “Revelaed” Comparative Advantage».

Manchester School, vol. 33, N.°2, pp.99-123. Londres

BANCO CENTRAL DE RESERVA (BCR)
1982	 Anexo estadístico del sector externo peruano, 1970-1981. Lima: BCR,

febrero.

1984 	 Coeficientes de comercio exterior 1975-1983. Lima: BCR.

BANCO MUNDIAL (BM) / WORLD BANK (WB)
1979	 Peru: Long-term Development Issues. Vol 3. Washington D. C.: BM.

BEAULNE, Marie
1975	 Industrialización por sustitución de importaciones. Lima: Escuela

de Administración de Negocios para Graduados. Dirección de
Investigación.

BLACKWELL, Carl
1978 	 «Reflections on the Monetary Aapproach to the Balance of Payments».

Proceedings of the Third Pacific Basin Central Bank Conference of Economic
Modelling, vol. 1, N.° 2, Wellington.

BLEJER, Mario y Leonardo LEIDERMAN
1982 	 «Inflation and Relative-Price Variability in the Open Economy». European

Economic Review, N.° 18. Pittsburgh.

BOLOÑA, Carlos
1993	 «Viejos principios para nuevos tiempos». En Cambio de rumbo. Lima:

Instituto de Economía de Libre Mercado San Ignacio de Loyola.

CARBONETTO, Daniel
1977	 «La crisis económica y el modelo de acumulación». Socialismo y

Participación, N.° 1, pp. 35-69. Lima. (h19)

CARBONETTO, Daniel, Mercedes CARAZO DE CABELLOS y César FERRARI
1987	 «Consecuencias en el Perú de una política económica heterodoxa».

Socialismo y Participación, N.° 38, pp. 29-52. Lima.

Bibliografía general

359

CASAR, José
1993	 «La competitividad de la industria manufacturera mexicana, 1980-

1990». El Trimestre Económico, vol. 60, N.° 237, febrero – marzo, pp. 113-
183. México D. F.

1989	 Transformación en el patrón de especialización y comercio exterior del sector
manufacturero mexicano, 1978-1987. México D. F.: Nacional Financiera -
Instituto Latinoamericano de Estudios Transnacionales.

CASAR, José, Carlos MÁRQUEZ y Susana MARVÁN
1990	 La organización industrial en México. México: Siglo XXI Editores-Instituto

Latinoamericano de Estudios Transnacionales.

CASAR, José y Jaime ROS
1983	 «Trade and Capital Accumulation in a Process of Import Substitution».

Cambridge Journal of Economics, N.° 7, pp. 257-267. New York.

CASAR, José, Gonzalo RODRÍGUEZ y Jaime ROS
1985	 «Ahorro y balanza de pagos: un análisis de las restricciones al crecimiento

económico en México». Economía Mexicana, N.° 7, pp. 21-33. México D.
F.

CENTRO DE ASESORÍA LABORAL DEL PERÚ (CEDAL)
1983	 Actualidad Económica del Perú, diciembre, N.° 63, Lima: CEDAL.

CENTRO DE ESTUDIOS PARA EL DESARROLLO Y LA PARTICIPACIÓN (CEDEP)
1981 	 «Reactivación económica y concertación democrática». Socialismo y

Participación, N.° 15, p. v-viii. Lima.

1981	 Socialismo y Participación, N.° 16, diciembre, Lima: CEDEP

CENTRE D’ETUDES PROSPECTIVES ET D’INFORMATIONS NTERNATIONALES
(CEPII)

1983	 Economie mondiale: la montée des tensions. Paris: CEPII..

CHAND, S. K.
1977	 «Summary Measures of Fiscal Influences». IMF Staff Papers. vol. 24, N.°

2. Washington D. C.

CHAVEZ, Eliana
1988 	 «Efectos del marco legal y su reglamentación en el mercado de taxis»,

(mimeo).

CHENERY, Hollis B.
1960	 «Patterns of Industrial Growth». The American Economic Review, vol. 50,

N.°4, pp. 624-654. Nashville.

1970	 «Alternative Policies for Latin America». Journal of Political Economy, vol.
78, N.° 4, Parte II. Chicago.

Félix Jiménez

360

CHENERY, H. B. y P. B. ECKSTEIN
1970	 «Development Alternatives for Latin America». Journal of Political

Economy, vol. 78, N.° 4, parte 2. Chicago.

CHOW, Gregory C.
1960	 «Tests of Equality Between Sets of Coefficients in Two Linear Regressions».

Econometrica, vol. 8, N.° 3, pp. 591-605. Evanston.

CLIFTON, J. A.
1997	 «Competition and the Evolution of the Capitalist Mode of Production».

Cambridge Journal of Economics, N.° 1, pp. 137-151. Cambridge.

COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE (CEPAL)
1969	 El pensamiento de la CEPAL. Santiago de Chile: Universitaria.

1988	 «Transformación productiva, especialización industrial y productividad»,
(mimeo). Lima.

1992	 Equidad y transformación productiva: un enfoque integrado. Santiago de
Chile: CEPAL.

CRIPPS, Francis y Roger TARLING
1973	 Growth in Advanced Capitalist Economic 1950-1970, Occasional Paper N.°

40. Cambridge: Cambridge University Press.

1973	 «The Balance of Payment as a Constraint on Growth in Advanced
Capitalist Economies 1954-73», (mimeo). Cambridge: University of
Cambridge. Department of Applied Economics.

1975	 Margins and Productivity Growth in Distribution. Cambridge: Cambridge
University Press.

DANCOURT, Oscar
1987	 «Cuando se abandonan las políticas fondomonetaristas». En César

Herrera et al. Reactivación y política económica heterodoxa, 1985-1986.
Lima: Fundación Friedrich Ebert, pp. 91-92.

1988	 «El paquetazo de septiembre». Quehacer, N.° 55. Lima.

1994	 «Estabilización y deuda externa: experiencia y perspectivas», (mimeo),
pp. 30-31. Lima: Pontificia Universidad Católica del Perú.

1999	 «Reforma neoliberal y política macroeconómica en el Perú». Revista de la
CEPAL, N.° 67, pp. 49-70. Santiago de Chile.

DANCOURT, Oscar y Jorge ROJAS
1993	 «El Perú desde 1990: ¿el fin de la restricción externa?». Serie Documentos de

Trabajo, N.° 116. Pontificia Universidad Católica del Perú. Departamento
de Economía y CISEPA. Lima.

Bibliografía general

361

DE MATTOS, C.
1994	 «Modernización, y reestructuración global en Chile: de la génesis

autoritaria a la consolidación democrática», en Socialismo y Participación,
N.° 64, pp. 33-56. Lima.

DUTT, Amitava
1984	 «Stagnation, Income Distribution and Monopoly Power». Cambridge

Journal of Economics, N.° 8, pp. 25-40. New York.

FIGUEROA, Adolfo
1988	 «Producción y distribución en el capitalismo subdesarrollado». En

FIGUEROA, A. et al. Población, empleo y tecnología. Lima: Pontificia
Universidad Católica del Perú.

1992	 «Crisis distributiva en el Perú», Serie Documentos de Trabajo, N.° 106.
Pontificia Universidad Católica del Perú. Departamento de Economía y
CISEPA. Lima.

1998	 «Políticas macroeconómicas y pobreza en el Perú». Serie Documentos de
Trabajo, N.° 145. Pontificia Universidad Católica del Perú. Departamento
de Economía y CISEPA. Lima.

FITZGERALD, Edmund Valpy Knox
1981	 La economía política del Perú 1956-1978. Desarrollo económico y acumulación

de capital. Lima: Instituto de Estudios Peruanos.

FONDO MONETARIO INTERNACIONAL (FMI) / INTERNATONAL MONETARY
FUND (IMF)
1976	 The International Monetary Fund 1966-1971, vol. 1, Washington D. C.:

FMI.

1977	 The Monetary Approach to the Balance of Payments, Washington D. C.:
FMI.

1979	 Conditionality Pamphlets Series, N.° 31.

1981	 International Financial Statistics, Anuario 1980 y vol. 34, N.° 1 de 1981.
Washington: FMI.

1983 	 Doc. EBS/83/236, noviembre, 3.

FRANCO, Carlos
1985	 «Estado, nación y clases: condiciones del debate en los 80». Socialismo y

Participación, N.° 29, pp. 1-18. Lima.

FRANKE, Pedro
1998	 «Focalización del gasto público en salud en el Perú: situación y

alternativas» Serie Documentos de Trabajo, N.° 155. Pontificia Universidad
Católica del Perú. Departamento de Economía y CISEPA. Lima.

Félix Jiménez

362

1999	 «La lucha contra la Pobreza en el Perú de los noventa», (mimeo). Lima.

FRENKEL, Jacob y Harry JOHNSON
1976 	 «The Monetary Approach to the Balance of Payments: Essential Concepts

and Historical Origins». En The Monetary Approach to the Balance of
Payments. London: Allen & Unwin.

FRENKEL, Roberto
1998	 «Capital Market Liberalization and Economic Perfomance in Latin

America». Estudios de Política Económica y Finanzas, N.° 2, octubre.
Buenos Aires.

FRENKEL, Roberto; J. M. FANELLI,, y G. ROZENWURCEL
1992	 Crítica al consenso de Washington. Lima: FONDAD, CEPES, DESCO.

FRENKEL, Roberto y Martín GONZÁLEZ
1997	 «Apertura, productividad y empleo: Argentina en los años 90», (mimeo).

Buenos Aires.

FRIEDMAN, Milton
1956	 «The Quantity Theory of Money-a Restatement». Studies in the Quantity

Theory of Money, pp. 3-21. Chicago.

1973	 Money and Economic Development, The Horowitz Lectures of 1972. New
York: Praeger Publishers.

GANDOLFO, Giancarlo
1985	 Economic Dynamics: Methods and Models. Amsterdam: North Holland.

GAREGNANI, Pierangelo
1978	 «Notes on Consumption, Investment and Effective Demand. Part I».

Cambridge Journal of Economics, vol. 2, N.° 4, pp. 335-353. New York.

1979	 «Notes on Consumption, Investment and Effective Demand. Part II».
Cambridge Journal of Economics, vol. 3, N.° 1, pp. 63-82. New York.

1983	 «Two Routes to Effective Demand: Comments on Kregel». En Jan Allen
Kregel (ed.). Distribution, Effective Demand and International Economic
Relations. London: MacMillan, pp. 74-75.

GOLD, Joseph
1980	 «Financial Assistance by the International Monetary Fund, Law and

Practice». IMF Pamphlets Series, N.° 27. Washington D. C.

GONZALES, J.
1981	 «Comentario a la ponencia presentada por F. Portocarrero M.». En

Fernando Sánchez et al. Estrategias y políticas de industrialización. Lima:
Centro de Estudios y Promoción del Desarrollo.

Bibliografía general

363

GONZALES VIGIL, Fernando
1981	 «Capital transnacional y políticas de industrialización en el Perú». En

Fernando Sánchez, et al. Estrategias y políticas de industrialización. Lima:
Centro de Estudios y Promoción del Desarrollo.

GORDON, R. J. y S. R. KING
1982	 «The Output Cost of Disinflation in traditional and Vector Autoregressive

Models». Brookings Papers on Economic Activity, N.° 1. Washington.

GRANGER, Clive
1969 	 «Investigating Causal Relations by Econometrics Models and Cross-

Spectral Methods». Econometrica, vol. 37, N.° 3, pp.424-438. Illinois.

GRUBEL, Herbert y Peter LLOYD
1975	 Intra-Industry Trade Theory and Measurement of International Trade in

Differentiated Products. New York: John Wiley.

GUERRA GARCÍA, Francisco
1985	 «Alan García y el APRA: ¿continuidad o ruptura?». Socialismo y

Participación, N.° 32, pp. 1-8. Lima.

GUTIÉRREZ, Luis
1981	 «La promoción de las exportaciones no tradicionales en el Perú». En

Estrategias y políticas de industrialización. Lima: DESCO, pp. 249-271.

HARROD, Roy
1933	 International Economics. Basingstoke: Cambridge University.

HAWLEY, J.
1978	 «International Banking and the Internationalization of Capital». En

Union for Radical Political Economics (URPE). U. S. Capitalism in Crisis.
New York: URPE.

HAYEK, Friedrich August von
1985	 Camino de servidumbre. Madrid: Alianza.

HELPMAN, Elhanan y Paul KRUGMAN
1985	 Market Structure and Foreign Trade. Sussex: Wheatsheaf.

HERRERA, César
1987	 «Política antinflacionaria, desinflación y reactivación». En César Herrera.

Reactivación y política económica heterodoxa 1985-1986. Lima: Fundación
Friedrich Ebert, pp. 9-45.

HILL, J.
1978	 «Financial Instability, Debt, and the Third World». En Union for Radical

Political Economics (URPE). U. S. Capitalism in Crisis. New York:
URPE.

Félix Jiménez

364

IGUÍÑIZ, Javier
1985	 Crisis y fluctuaciones en la economía peruana. Lima: Tarea.

1985	 «Deslinde y mirada al futuro». Socialismo y Participación, N.° 32, pp. 9-22.
Lima.

1986	 «A los seis meses: ¿salto histórico?». Quehacer, N.° 39, pp. 12-17. Lima.

1986	 «El Perú demanda cambios profundos y en democracia». Socialismo y
Participación, N.° 34, pp. 1-17. Lima.

1990	 «Sector externo: posibilidades y opciones de política». En Alejandro
Toledo (ed.). Perú y América Latina en crisis, cómo financiar el crecimiento.
Lima: ESAN/IDE, pp. 419-447.

1999	 «Pobreza: Perú vs. América Latina». Actualidad Económica, N.° 202.
Lima.

INSTITUTO NACIONAL DE PLANIFICACIÓN (INP) - OFICINA NACIONAL DE
ESTADÍSTICA (ONE)

1978	 Cuentas Nacionales del Perú 1950-1978, Lima: INP-ONE.

INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMÁTICA (INEI)
1979	 Cuentas Nacionales del Perú 1950-1978, Lima: INEI.

JIMÉNEZ, Félix
1982	 «Perú: la expansión del sector manufacturero como generadora de

crecimiento económico y el papel del sector externo». Socialismo y
Participación, N.° 18, junio, pp. 1-18. Lima. *

1984	 «La balanza de pagos como factor limitativo del crecimiento y el
desequilibrio estructural externo de la economía peruana». Socialismo y
Participación, N.° 25, marzo, pp. 81-108. Lima. *

1986	 Perú: economía no-neoclásica, modelo de acumulación, crisis y alternativa de
desarrollo no-monetarista. Lima: Centro de Estudios para el Desarrollo y
la Participación.

1987	 «Capital Accumulation, the State and Effective Demand: A non-
Neoclassical Structuralist Approach to Peruvian Development 1950-
1984» Tesis Doctoral. New York: New School for Social Research.

1987	 «El comportamiento de la inversión privada y el papel del Estado:
notas sobre la acumulación de capital en una economía no-integrada».
Socialismo y Participación, N.° 38, junio, pp. 13-28. Lima. *

(*) 	 Artículo publicado en este libro.

Bibliografía general

365

1987	 «Demanda, inflación, crecimiento económico y Estado: enfoques en
conflicto». Economía, Revista del Departamento de Economía de la Pontificia
Universidad Católica del Perú, vol. 10, N.° 20, pp. 9-45. Lima.

1987 	 «Inflación, déficit público, desequilibrio externo y crecimiento económico:
una crítica al enfoque monetarista». Socialismo y Participación, N.° 40,
diciembre, pp. 61-92. Lima. *

1987	 «Por una nueva estrategia económica». Socialismo y Participación, N.° 38,
pp. 13-28. Lima.

1988	 «Ahorro, inversión y crecimiento económico: una crítica a la concepción
ortodoxa». Socialismo y Participación, N.° 41, junio, pp. 45-59. Lima. *

1988	 «Conflicto, precios relativos e inflación en una economía estancada: el
caso del Perú». Socialismo y Participación, N.° 44, diciembre, pp. 83-97.
Lima. *

1988	 Límites internos y externos al crecimiento económico del Perú. Lima:
Fundación Friedrich Ebert.

1988	 «Testing for Structural Change». En Edward Nell. Prosperity and Public
Spending: Transformational Growth and the Role of Government. Boston:
Unwin Hyman. (Apéndice del Capítulo 7).

1989	 Economía peruana: límites internos y externos al crecimiento económico. Lima:
Fundación Friedrich Ebert.

1989	 «Economía política de la hiperinflación y del ajuste ortodoxo». Moneda,
N.° 14. Lima.

1990	 «Devaluación, tipo de cambio real, inflación, salario real y exportaciones».
Socialismo y Participación, N.° 51, septiembre, pp.41-48. Lima. *

1990	 «Estado, economía y mercado: paradigmas teóricos, crisis y proyectos
de modernidad en la economía peruana». En Juan Abugattas. Estado y
sociedad: relaciones peligrosas. Lima: Centro de Estudios y Promoción del
Desarrollo, pp. 141-179.

1990	 «Industrialización, comercio y competitividad en el Perú». Economía. Revista
del Departamento de Economía de la Pontificia Universidad Católica del Perú, vol.
XIII, N.° 26, diciembre, pp. 57-84. Lima. *

1991	 Acumulación y ciclos en la economía peruana: crisis de paradigmas y estrategia
de desarrollo no-liberal. Lima: Centro de Estudios para el Desarrollo y la
Participación.

1993	 «Modernización, mercado, Estado y crisis en el Perú». Socialismo y
Participación. Lima, N.° 64, diciembre, pp. 67-81. Lima. *

(*) 	 Artículo publicado en este libro.

Félix Jiménez

366

1994	 «De la espúrea sustitución de importaciones a la reprimarización: el
nuevo patrón de acumulación en el Perú». Defensa y desarrollo nacional.
Revista del Centro de Altos Estudios Militares, Año 13, N.° 14, pp. 169-196.
Lima.

1994	 «La reciente reactivación y los efectos del ajuste liberal: ¿continuidad o
ruptura?». Socialismo y Participación, N.° 66, junio, pp. 25-39. Lima. *

1995	 «Perú 1990-1995: algunos efectos del proceso de ajuste en la balanza de
pagos y el crecimiento». Socialismo y Participación, N.° 70, junio, pp. 19-
32. Lima. *

1996	 «Notas sobre la desindustrialización reciente y la necesidad de una
nueva política industrial». Socialismo y Participación, N.° 74, junio, pp.
49-57. Lima. *

1997	 «Ciclos y determinantes del crecimiento económico: Perú 1950-1996».
Economía. Revista del Departamento de Economía de la Pontificia Universidad
Católica del Perú, vol. XX, N.° 39-40, pp. 103-164. Lima.

1999	 «Liberalización, reestructuración productiva y competitividad en
la industria peruana de los años noventa». Economía, Revista del
Departamento de Economía de la Pontificia Universidad Católica del Perú, vol.
22, N.° 44, diciembre, pp.145-185. Lima. *

2000	 «El modelo neoliberal peruano: límites, consecuencias sociales y
perspectivas». Serie Documentos de Trabajo N.° 184, marzo de 2000.
Pontificia Universidad Católica del Perú. Departamento de Economía y
CISEPA. Lima. *

JIMÉNEZ, Félix y Carlos ROCES
1981 	 «Precios y márgenes de ganancia en la industria manufacturera

mexicana». Economía Mexicana, N.° 3, pp.183-212, México D. F.

JIMÉNEZ, Félix, Giovanna AGUILAR y Kapsoli JAVIER
1999	 De la industrialización proteccionista a la desindustrialización neoliberal.

Lima: Consorcio de Investigación Económica.

JIMÉNEZ, Félix y Edward NELL
1986	 «La economía política de la deuda externa y el Plan Baker: el caso

peruano». Socialismo y Participación, N.° 34, pp. 57-99. Lima.

1989	 «The Political Economy of the External Debt and Growth: The Case of
Peru». En Willi Semmler (ed). Financial Dynamics and Business Cycles.
New York: M.E. Sharpe, pp. 228-251.

JOHNSON, Harry
1958	 International Trade and Economic Growth. London: Allen and Unwin.

(*) 	 Artículo publicado en este libro.

Bibliografía general

367

1973	 «The Monetary Approach to Balance of Payments Theory». En Harry
Gordon Johnson. Further Essays in Monetary Economics. London: Allen
and Unwin, pp. 229-249.

JOHNSTON, Jack
1972	 Econometric Methods. New York: McGraw-Hill.

KALECKI, Michal
1954	 Theory of Economic Dynamics. A Essay on Cyclical and Long-Run Changes in

Capitalist Economy. London: Allen and Unwin.

1976	 Essays on Developing Economies. London: Harvester Press.

KEYNES, John Maynard
1965	 Teoría general de la ocupación, el interés y el dinero. México D. F.: Fondo de

Cultura Económica.

KALDOR, Nicholas
1966 	 Causes of the Slow Rate of Economic Growth of the United Kingdom,

Cambridge: Cambridge University Press.	

1975 	 «Economic Growth and the Verdoorn Law: A Comment on Mr.
Rowthorn’s Article».The Economic Journal.

KOUTSOYIANNIS, Anna
1983	 Theory of Econometrics. London: The Macmillan Press.

KRUEGER, Anne
1978	 Liberalization Attempts and Consequences. Cambridge: Ballinger.

LATIN AMERICAN REGIONAL REPORTS
1984	 Andian Group Report, RA-84-09.

LAMFALUSSY, Alexandre
1961	 lnvestment and Growth in Mature Economies. The Case of Belgium. London:

Macmillan.

LUCAS, Robert
1973 	 «Some International Evidence on Output-inflation trade offs». American

Economic Review, vol. 63, pp. 327-328. Pittsburgh.

LUSTIG, Nora y Jaime ROS
1986	 «Mexico’s Adjustment Program. The Unending Search for Stability

through cuts in Public Spending», (mimeo).

1986	 «Stabilization and Adjustment in Mexico: 1982-1985», (mimeo).

Félix Jiménez

368

MARCOVITCH, Jacques
1990	 «Política industrial e tecnológica no Brasil: una avaliaçao preliminar».

Pensamiento Iberoamericano, pp.91-118, N.° 17. Madrid.

MARIATEGUI, José Carlos
1964	 Siete ensayos de interpretación de la realidad peruana. Lima: Empresa Editora

Amauta.

MARTÍNEZ, Daniel
1985	 «Política económica agraria del nuevo gobierno». Socialismo y

Participación, N.° 32, pp. 29-39. Lima.

MARX, Karl
1971 [1896] El Capital. Lima: Fondo de Cultura Económica.

1971	 Elementos fundamentales para la Crítica de la Economía Política (borrador)
1857-1858, vol.1. Ciudad: Siglo XXI.

MATTAR, Jorge e Inder RUPRAH
1983	 «Inflación y precios relativos». Economía Mexicana, N.° 5. México D. F.

McCOMBIE, J. S. L.
1985	 «Increasing Returns and the Manufacturing Industries: Some Empirical

Issues». The Manchester school of Economic and Social Studies, N.° 1,
marzo.

MÉXICO. SECRETARÍA DE COMERCIO Y FOMENTO INDUSTRIAL
1992	 Programa para promover la competitividad e internacionalización de la

industria textil y de la confección. México D. F.

MORENO, Juan Carlos y Jaime ROS
1987	 «Estrategias de ajuste en América Latina», (mimeo), México D. F.:

Instituto Latinoamericano de Estudios Transnacionales.

MOREYRA, Manuel
1978 	 «Exposición del Doctor Manuel Moreyra Loredo, Presidente Ejecutivo

del Banco Central de Reserva del Perú», (mimeo). Lima: Empresa de
Servicios de Informaciones, 9 de agosto.

1987	 [Declaraciones publicadas]. La República. 12 de julio. Lima.

NEYRA, Hugo
1999	 «Kairós. El tiempo contado». Socialismo y Participación, N.° 86, pp. 9-20.

Lima.

NUGENT, Jeffrey
1986 	 «A Confirmation of the Relation between Inflation and Relative Price

Variability», Journal of Political Economy, vol. 94, N.° 4.

Bibliografía general

369

ONTARIO. PREMIER’S COUNCIL
1988	 Competing in the Global Economy, Report of the Premier’s Council,

Toronto, Queen’s Printer for Ontario.

ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA EL DESARROLLO
INDUSTRIAL (ONUDI)
1985	 «La industria en el decenio de 1980: cambios estructurales e

interdependencia». New York.

1992	 «Brazil’s Industrial Policy: an assessment in the light of the
international»

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT)/ INTERNATIONAL
LABOUR ORGANIZATION (ILO)
1965	 Yearbook of Labour Statistics, Washington D. C.: OIT.

1973	 Yearbook of Labour Statistics, Washington D. C.: OIT.

1979	 Yearbook of Labour Statistics, Washington D. C.: OIT.
	
1997	 Panorama Laboral 1997. Lima: OIT.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE)
1972	 «The International Policy of Japan». Paris: OCDE.

PAREDES, Carlos y Jeffrey SACHS (eds.)
1991	 Estabilización y crecimiento en el Perú. Lima: Grupo de Análisis para el

Desarrollo.

PARKS, R. W.
1978 	 «Inflation and Relative Price Variability». Journal of Political Economy,

N.° 86, febrero.

PAROT, Rodrigo y Martha RODRIGUEZ
1987 	 «El proceso inflacionario en el período de Belaunde: 1980-1984». El

Trimestre Económico, vol. 55, N.° 218, pp. México D. F.

PATINKIN, Don
1965	 Money, Interest and Prices. New York: Harper and Row.

PETRERA, Margarita y Luis CORDERO
1999	 «El aseguramiento público en salud: factores que intervienen en la

elección de proveedor». En Richard Charles Webb y Moisés Ventocilla
(eds.). Pobreza y economía social: análisis de una encuesta (ENNIV-1997).
Lima: Instituto Cuánto.

PINTO, A. y ASSAEL, H.
1981	 Perú 1968-1977 la política económica en un proceso de cambio social. CEPAL:

NN. UU., febrero.

Félix Jiménez

370

PORTOCARRERO, Felipe
1980	 Crisis y recuperación; la economía de los 70 a los 80 Lima: Mosca Azul

Editores.

RAO, Vijayendra
1973	 «La inversión, la renta y el multiplicador en una economía

subdesarrollada». En Agarwala Amar Narain y S.P. Singh (eds.). La
Economía del Subdesarrollo. Madrid: Tecnos.

RHOMBERG, Rudolf y Robert HELLER
1967 	 «Introductory Survey». The monetary approach to the balance of Payments,

pp. 6-7. Washington D. C.

RODRÍGUEZ, G.
1979	 «El comportamiento de los precios agropecuarios». Economía Mexicana,

N.° 1. México D. F.

ROJAS, Jorge
1996	 Políticas comerciales y cambiarias en el Perú 1960-1995. Lima:

PontificiaUniversidad Católica del Perú. Fondo Editorial.

1997	 «La política comercial peruana reciente». Serie Documento de Trabajo
N.° 139. Pontificia Universidad Católica del Perú. Departamento de
Economía y CISEPA. Lima.

ROS, Jaime
1984	 «Crisis económica y política de estabilización en México». Investigación

Económica, N.° 168. México D. F.

1984	 «El proceso inflacionario en México 1970-1982». En Alain Ize y Gabriel
Vera (eds.). La inflación en México. México D. F.

1988	 «Industrial Organization and Comparative Advantage in México’s
Manufacturing Trade», (mimeo). Indiana.

1990	 «Teoría y política macroeconómica: debates y desafíos», (mimeo).
México D. F.

1991	 «Industrial Organization and Comparative Advantage in Mexico’s
Manufacturing Trade». Documento de Trabajo N.° 155. Indiana: The
Hellen Kellogg Institute for International Studies, University of Notre
Dame.

ROWTHORN, Robert
1975 	 «What Remains of Kaldor’s Law?». The Economic Journal, vol. 85, N.°

337, pp.10-19. Nueva York.

1977	 «Conflict, Inflation and Money». Cambridge Journal of Economics, vol.
1, N.° 3, pp. 215-239. Cambridge.

Bibliografía general

371

SAAVEDRA, Jaime
1998	 «¿Crisis real o crisis de expectativas?. El empleo en el Perú antes y

después de las reformas estructurales». Documento de Trabajo N.° 25.
Lima: Grupo de Análisis para el Desarrollo.

SÁNCHEZ, Fernando, Jorge TORRES y Raúl TORRES
1983	 Inflación, crisis fiscal y devaluación, Lima: DESCO.

SARGENT, Thomas y Neil WALLANCE
1981 	 «Rational Expectation and the Dynamics of Hyperinflation». En Robert

Lucas y Thomas Sargent (eds.). Rational Expectations and Econometric
Practice. Vol. 2. Minnesota: University of Minnesota Press.

SHEEHEY, Edmund
1986 	 «Unanticipated Inflation, Devaluation and Output in Latin America».

World Development, vol. 14, N.° 5.

SCHULDT, Jürgen
1989	 «Inflación y deuda externa latinoamericanas en el contexto de la crisis

internacional», (mimeo). Lima.

1994	 «La enfermedad holandesa y otros virus de la economía peruana».
Documento de Trabajo. Lima: Centro de Investigación de la Universidad
del Pacífico.

SCHYDLOWSKY, Daniel y Jürgen SCHULDT
1996	 Modelo económico peruano de fin de siglo. Lima: Fundación Friedrich

Ebert.

SCHYDLOWSKY, Daniel y Juan WICHT
1979	 Anatomía de un fracaso económico, Perú 1968-1978. Lima: Universidad

del Pacífico.

SCHYDLOWSKY, Daniel, Shane HUNT y Jaime MEZZERA
1983	 La promoción de las exportaciones no tradicionales en el Perú. Lima:

Asociación de Exportadores del Perú.

SEMMLER Willi y Reiner FRANKE
1986	 «Debt Financing of Firms, Stability and Cycles in a Dynamical

Macroeconomic Growth Model», (mimeo). Bremen.

SIMS, Christopher
1972 	 «Money, Income and Causality». American Economic Review, vol. 62,

N.° 4, septiembre, pp. 540-552. Pittsburgh.

SMITH, Adam
1937 [1776] Inquiry into the Nature and Causes of the Wealth of Nations. New York:

Edwin Cannan Editorial.

Félix Jiménez

372

1958 [1776] 	 Investigación sobre la naturaleza y causas de la riqueza de las naciones.
Lima: Fondo de Cultura Económica.

STEINDL, Joseph
1981	 «Some Comments on the Three Versions of Kalecki’s Theory of the Trade

Cycle». En Nina Assorodobraj-Kula et al. (eds.). Studies in Economic
Theory and Practice. Amsterdam: North Holland, pp. 125-133.

TAYLOR, Lance
1985	 «A Stagnationist Model of Economic Growth». Cambridge Journal of

Economics, N.° 9, pp. 383-403. New York.

1986	 «Stabilization and Growth in Developing Countries: How Sensible
People Stand», (mimeo). Cambridge.

1988	 «La apertura económica: problemas hasta fines de siglo». El Trimestre
Económico, N.° 217, pp. 85-86. México D. F.

TEALDO, Armando
1984	 «Comercio internacional de alimentos y su influencia en el desarrollo

del sector agrario nacional». Socialismo y Participación, N.° 27, pp.1-26.
Lima.

1987	 «Deterioro histórico del sector agrario». Socialismo y Participación, N.°
40, pp. 37-60. Lima.

1988	 «Desarrollo agrario y desarrollo nacional». Socialismo y Participación,
N.° 43, septiembre, pp.1-17. Lima.

TELLO, Mario
1990	 Exportaciones y crecimiento económico en el Perú, 1950-1987. Lima:

Fundación Friedrich Ebert.

THEIL, Henri
1967	 Economics and lnformation Theory. Chicago: Rand McNally.

THIRLWALL, Anthony P.
1980	 Balance of Payments Theory and the United Kingdom Experience.

London: McMillan.

THIRLWALL Anthony P. y Mohammed HUSSAIN
1982	 «The Balance of Payments Constraint, Capital Flows, and Growth Rate

Differences between Developing Countries». Oxford Economic Papers,
vol. 34, N.° 3, pp. 498-510. Oxford.

THORP, Rosemary
1977	 «The Post-Import Substitution Era: The Case of Peru». World

Development, vol. 5, N.° 1-2, pp. 125-136. New York.

THORP, Rosemary y Geoffrey BERTRAM
1972 	 «Inflación y política económica ortodoxa en el Perú», (mimeo). Lima.

Bibliografía general

373

1978	 Peru 1890-1977: Growth and Policy in an open Economy. New York: The
McMillan Press.

1985	 Perú: 1890-1977: crecimiento y políticas en una economía abierta. Lima:
Mosca Azul.

TORNELL, Aaron
1986	 «¿Es el libre comercio la mejor opción? Comercio Hecksher-Ohlin vs.

comercio intraindustrial». El Trimestre Económico, vol. 53, N.° 211, pp.
529-559. México D. F.

VÁZQUEZ, A.
1981 	 «Crecimiento económico y productividad en la industria manufacturera».

Economía Mexicana, N.° 3. México D. F.

VERDNOON, P. J.
1949 	 «Fattori che regolano lo sviluppo della produttivitá del lavoro».

L’Industria, vol.1.

VILLAREAL, René
1981	 El desequilibrio externo en la industrialización de México (1929-1975):

un enfoque estructuralista. México D. F.: Fondo de Cultura Económica.

VKRO, Rao
1973	 «La inversión, la renta y el multiplicador en una economía

subdesarrollada». En A.N. Agarwala y S.P. Singh (eds.). La economía
del subdesarrollo. Madrid: Tecnos.

WICKSELL, Knut
1974	 Lectures on Political Economy. London: Routledge.

WILLES, Macy
1981 	 «Rational Expectations as a Counterrevolution». En Daniel Bell e Irving

Kristol (eds.). The Crisis in Economic Theory, pp. 81-96. New York:
Basic Books.

WILLIAMS, David, Charles GOODHART y David GOWLAND
1976 	 «Money, Income and Causality, The U. K. Experience». American

Economic Review, vol.66, N.°3, junio, pp. 417-423. Pittsburgh.

WILLIAMSON, John
1990	 El cambio en las políticas económicas de América Latina. México D. F.:

Gernika.

WILS, Fritz
1979	 Los industriales, la industrialización y el Estado Nación en el Perú.

Lima: Pontificia Universidad Católica del Perú. Fondo Editorial

YOUNG, Allyn
1928	 «Increasing Returns and Economic Progress». Economic Journal, vol.38,

pp. 527-542. Ontario.

Se terminó de imprimir en los talleres gráficos de
Tarea Asociación Gráfica Educativa

Pasaje María Auxiliadora 156-164 – Breña

Correo e.: tareagrafica@tareagrafica.com

Teléfono: 332-3229 Fax: 424-1582
Marzo del 2010 Lima – Perú

