

NOTA DE PRENSA

Dirección de Presupuestos elabora y difunde nueva información sobre las finanzas públicas

- ***La directora de Presupuestos, Rosanna Costa, presentó por primera vez datos mensuales de la ejecución del Gobierno Central Extrapresupuestario y Consolidado, en un nuevo esfuerzo por aumentar la información disponible respecto a las cifras fiscales.***
- ***Costa informó que el año 2011 cerró con un superávit efectivo equivalente al 1,3% del PIB, el primero tras la anterior crisis externa. Este resultado fue consistente con un déficit estructural equivalente a un 1,1% del producto***
- ***La cifra actualizada del gasto para 2012 es similar a la considerada en el presupuesto y equivale a un aumento neto de 6,4% en relación a la ejecución 2011. Esta cifra es consistente con un déficit estructural de 1,1% del PIB estimado para este año y con la trayectoria comprometida de llegar a un déficit equivalente a 1% del PIB en 2014***

Santiago, 9 de julio de 2012. La directora de Presupuestos, Rosanna Costa, presentó hoy a la Comisión Mixta de Presupuestos la publicación “Evaluación de la gestión financiera del sector público en 2011 y actualización de las proyecciones para 2012”, a la vez que informó sobre el avance de la ejecución presupuestaria a mayo, entregando por primera vez datos mensuales de la ejecución del Gobierno Central Extrapresupuestario y del Gobierno Central Consolidado.

Hasta ahora, la Dirección de Presupuestos elaboraba y publicaba mensualmente información que incluía solo al Gobierno Central Presupuestario, mientras que los antecedentes de la ejecución extrapresupuestaria y consolidada eran confeccionados trimestralmente. A partir de la información correspondiente a junio, la Dipres publicará la ejecución de los ingresos y gastos del sector público correspondiente al Gobierno Presupuestario, Extrapresupuestario y Consolidado, reafirmando el compromiso de la actual administración por mejorar el análisis y la transparencia de las finanzas públicas.

CIERRE DEL AÑO 2011

La directora de Presupuestos confirmó que en 2011 el Gobierno Central Consolidado recuperó el superávit efectivo en las cuentas fiscales, luego de los déficits registrados en los años 2009 y 2010, el que llegó a 1,3% del producto. Detrás de esta cifra hay un crecimiento del 11,6% real en los ingresos, con especial relevancia de los ingresos tributarios que crecieron 16,2% y que representan el 77% de todos los ingresos. Por su parte, los gastos crecieron 3,3% real respecto a 2010, liderados por el gasto en inversión y transferencias de capital que creció un 9,7%.

En términos estructurales, se alcanzó un déficit igual a -1,1% del producto. Los mayores ingresos percibidos en el cuarto trimestre, impulsados por una dinámica mayor a la esperada en la demanda agregada (cuyo comportamiento repercute en los ingresos estructurales) y menores gastos, explicaron la diferencia con el déficit esperado de 1,6% del producto.

Las cifras del cierre del año 2011 confirman la fortaleza de las finanzas públicas, lo que se valora especialmente en escenarios macroeconómicos de alta volatilidad.

EJECUCIÓN A MAYO DE 2012

Rosanna Costa informó que los ingresos totales del Gobierno Central Consolidado acumulados a mayo alcanzaron a \$12.557.016 millones, lo que representa un incremento de 4,3% real anual y corresponde a 9,8% del PIB estimado para el año.

Refiriéndose al origen de dichos ingresos, Costa explicó que la recaudación tributaria neta presentó una variación real anual de 7,2%. Dicho crecimiento se descompone en un crecimiento real anual de 9,6% en la recaudación de los contribuyentes no mineros y de una caída real anual de 9,6% en el rendimiento de los impuestos pagados por la minería privada.

Los ingresos relacionados con Codelco alcanzaron a \$933.529 millones, lo que implica una caída real anual de 19,7% fuertemente influida por el menor precio del cobre y el cronograma de traspasos de excedentes de la empresa, los cuales han sido consistentes con las decisiones de capitalización adoptadas.

En el período enero-mayo, el gasto devengado del Gobierno Central Consolidado alcanzó un incremento real de 5,8% respecto al mismo período del año anterior y representa 7,9% del PIB estimado para el año. Si se considera solo el Gobierno Presupuestario dicho incremento llega al 7,8%

Del gasto del Gobierno Central Consolidado, el correspondiente a la cuenta de transacciones que afectan el patrimonio neto creció 4,9% real respecto de igual período del año anterior, destacando el aumento de 10,9% en subsidios y donaciones, que se explica principalmente por las transferencias en Educación (mayor gasto en subvenciones, en especial por el incremento en la Subvención Escolar Preferencial; la Ley de Calidad y Equidad de la Educación aprobada el año pasado y mayores recursos de Aporte Fiscal Directo traspasados a las

universidades del Cruch), Salud (en particular en atención primaria) e Interior (mayores recursos orientados para atender situaciones de emergencia).

El gasto en inversión y transferencias de capital creció 11,5% real en doce meses, producto de una ejecución más rápida de los proyectos respecto del mismo período del año anterior.

El estado de operaciones de Gobierno Central Consolidado registró así un saldo positivo, equivalente al 1,9% del PIB estimado para el año.

La directora de Presupuestos también informó sobre los activos y pasivos financieros, detallando que al 31 de mayo el saldo a precios de mercado del Fondo de Estabilización Económica y Social (FEES) alcanzó a US\$14.700,7 millones, mientras que el Fondo de Reserva de Pensiones (FRP) se ubicó en US\$4.373,7 millones. Recordó que en enero el FEES recibió US\$ 1.700 millones por concepto de anticipo a futuros superávits, a la vez que informó que durante junio se realizó el aporte legal al FRP por cerca de US\$1.200 millones.

ACTUALIZACIÓN DE PROYECCIONES

Costa informó que el escenario macroeconómico previsto para 2012 se ha ajustado, en comparación con el Informe de Finanzas Públicas (IFP) presentado en septiembre junto con el proyecto de Ley de Presupuestos 2012, para recoger el impacto del escenario externo sobre la economía chilena.

De esta forma, se prevé que este año el PIB crezca 4,7%, cifra inferior al 5,0% proyectado en septiembre de 2011, y que la demanda interna aumente 5,2%, valor también inferior al proyectado en la elaboración de la Ley de Presupuestos 2012. Para el precio del cobre se proyecta un precio promedio anual de 355 centavos de dólar por libra, valor que es 4,1% inferior al estimado en septiembre de 2011 y también un menor precio para el molibdeno. A su vez, se prevé un tipo de cambio más alto y una mayor variación promedio del IPC, respecto de lo considerado en el IFP de septiembre del año pasado.

Costa manifestó que este nuevo escenario incorpora los impactos esperados de las turbulencias de la economía internacional sobre Chile, por lo que se asume como el más probable. No obstante la moderación en las expectativas de dinamismo económico, la estimación de los ingresos totales del Gobierno Central Consolidado para 2012 es de \$28.100.305 millones, cifra 0,8% superior respecto a lo considerado en la elaboración del proyecto de Ley de Presupuestos (\$222.795 millones), pero que representa una caída de 0,9% real respecto a los ingresos efectivos de 2011.

Explicó que el incremento respecto de lo estimado en el proyecto de Ley de Presupuestos se debe a mayores ingresos tributarios netos por \$373.117 millones, los que se descomponen en mayores ingresos tributarios de los contribuyentes no mineros, por \$733.295 millones, y en menores ingresos de la minería privada, por \$360,178 millones. Por otra parte, los ingresos por cobre bruto caen en comparación a lo estimado en el proyecto de Ley de Presupuestos, lo que es consistente con el menor precio del cobre y molibdeno

proyectado, además de la capitalización a Codelco aprobada recientemente por US\$800 millones.

INGRESOS ESTRUCTURALES

La directora de Presupuestos destacó que en virtud de la regla de balance estructural, el nivel de ingresos que rige la política fiscal es el ingreso estructural total del Gobierno Central Consolidado, es decir, aquel que se encuentra definido por el PIB de tendencia y los precios de referencia del cobre y molibdeno, variables fijadas en la elaboración del proyecto de ley de presupuestos de cada año.

A partir de las más recientes proyecciones de ingresos efectivos, de actualizaciones de las Cuentas Nacionales (que terminan por cerrar la brecha entre producto efectivo y de tendencia) y de actualizaciones en las desviaciones de los precios del cobre y molibdeno, se estima que los ingresos estructurales serán equivalentes al 21,1% del PIB estimado para el año, con un aumento que representa un 0,4% del PIB respecto de lo considerado en el Presupuesto.

GASTOS

Rosanna Costa también informó que no se consideran variaciones netas relevantes en el gasto del Gobierno Central Consolidado a nivel agregado, el cual estará en torno a lo considerado en Ley de Presupuestos del Sector Público para 2012 y puntualizó que la cifra actualizada del Gasto del Gobierno Central Consolidado significa un crecimiento de 6,4%.

No obstante, la composición del gasto experimenta algunos cambios, fruto de proyectos de ley y actualización de proyecciones. Entre los incrementos de gasto destacan el bono solidario de alimentos recientemente aprobado por el Congreso y el mayor gasto en Transantiago. Entre los ajustes a la baja están las actualizaciones en las proyecciones del beneficio de licencias médicas así como los ajustes en las proyecciones del gasto asociado al Pilar Solidario y las pensiones de exonerados. A esto se agregan las diferencias resultantes de estimaciones más precisas del gasto en infraestructura en algunas partidas.

A raíz de la revisión de cifras y la actualización de proyecciones, se estima para 2012 un déficit efectivo de \$371.629 millones, equivalente a 0,3% del PIB estimado para el año. Dado este déficit efectivo, al descontar los ajustes cíclicos se proyecta un déficit estructural igual a 1,1% del PIB estimado para el año, que sigue siendo consistente con la meta de convergencia hacia un déficit estructural del 1,0% del PIB en 2014.