

ARGENTINA

Tendencias recientes

En las décadas pasadas, Argentina realizó mejoras excepcionales en educación y en reducción de la pobreza extrema. El país muestra el mejor desempeño en cuanto a la tasa neta de matrícula en educación secundaria (89.5%). También tiene uno de los menores porcentajes de población que vive con menos de 5.50 USD al día (PPA de 2011) de la región (7.8%) y de población que vive con 5.50-13.00 USD al día (PPA de 2011) (28.6%).

El producto interno bruto (PIB) per cápita de Argentina es muy superior al promedio regional y casi se duplicó entre 1990 y 2017. Sin embargo, tanto el crecimiento de la productividad total de los factores como el de la productividad laboral se ubican por debajo de su nivel de 2011. El desempeño de Argentina en términos de resultados institucionales, ambientales y de seguridad personal es mixto. La satisfacción de los ciudadanos con las instituciones es baja y 78% de la población piensa que la corrupción es generalizada en todo el gobierno. La exposición anual promedio a la contaminación atmosférica por PM_{2.5} se ubica por debajo de los promedios de América Latina y el Caribe (ALC) y de la OCDE. Sin embargo, la disminución de la superficie forestal entre 2000 y 2015 fue más de 12 veces mayor que el promedio ALC. Por último, si bien la tasa de homicidios es menor que el promedio ALC, sigue siendo mayor que el promedio de la OCDE. Solo 40% de la población dice sentirse segura al caminar a solas por la noche, en relación con 46.2% de ALC y 72% de la OCDE.

Estrategias nacionales y cooperación internacional para el desarrollo

El gobierno argentino establece el concepto de desarrollo mediante el plan “Comenzar a transformar la Argentina” 2015-2019. El plan se basa en tres pilares: reforma fiscal, generación de empleo y calidad institucional. Además, tiene fuertes vínculos con el Objetivo de Desarrollo Sostenible (ODS) 16 (paz, justicia e instituciones fuertes) y con el ODS 8 (trabajo digno y crecimiento económico) (CEPAL, 2018). El segundo objetivo sobre un acuerdo productivo nacional sienta las bases para aumentar la productividad y la competitividad. El Plan Regional de Desarrollo, la reforma fiscal, el Plan Nacional de Turismo y el establecimiento de la Ventanilla Única de Comercio Exterior hacen frente a las inquietudes nacionales de sus sectores productivos. La puesta en práctica del Plan Belgrano y del Proyecto Patagonia (ambas estrategias regionales de desarrollo) deberá influir en la trayectoria del país en lo referente a las políticas de empleo y crecimiento industrial.

La pobreza y la vulnerabilidad son elementos clave del Plan Nacional de Desarrollo. Este último incluye una estrategia nacional para adolescentes y jóvenes vulnerables, un plan nacional de protección social y políticas de género, así como inversiones en infraestructura en zonas remotas. También apunta a mejorar la transparencia y el desempeño de las instituciones públicas, al igual que los planes de reforma de lucha contra la corrupción y gestión para salir de la trampa institucional.

En términos de capacidades de financiación pública, los ingresos fiscales totales de Argentina equivalieron a 31.3% del PIB en 2016 (en comparación con 22.7% en ALC y 34.3% en la OCDE). El país declaró obligatoria la facturación electrónica para todos los contribuyentes empresariales para abril de 2019. La facturación electrónica en Argentina también facilitó la instauración de un sistema de nómina electrónica que permite un acceso más inmediato a la información sobre las contribuciones a la seguridad social y el impuesto sobre la renta personal, lo cual ayudará a detectar la defraudación fiscal. Argentina se suscribió al Acuerdo Multilateral entre Autoridades Competentes para el Intercambio de Informes País por País y del Acuerdo Multilateral entre Autoridades Competentes sobre el Intercambio Automático de Información Relativa a Cuentas Financieras para combatir la defraudación fiscal.

Las prioridades de cooperación internacional de Argentina incluyen la coordinación interinstitucional, la evaluación de impacto de la Cooperación Sur-Sur y Triangular, y la armonización de la cartera de proyectos con la Agenda 2030. A escala regional se considera prioritario fomentar marcos multilaterales para la Cooperación Sur-Sur; construir sistemas sólidos de recopilación de información para reforzar los procesos de gestión, planificación y orientación de recursos, así como desarrollar una estrategia para incorporar la perspectiva de género en toda la agenda de cooperación internacional. En el ámbito mundial, incluye promover la transferencia de nuevas tecnologías, alianzas con múltiples interlocutores e informes incluyentes dirigidos e impulsados por los países sobre la contribución de la Cooperación Sur-Sur y Triangular a la puesta en marcha de la Agenda 2030.

Los sectores de agroindustria, gestión de innovación pública y salud cuentan con proyectos de cooperación internacional. Más de un tercio de ellos se relacionan con la región ALC. Entre ellos, el Programa Regional de Manejo de Langostas de Sudamérica celebrado por Argentina, el Estado Plurinacional de Bolivia (de aquí en adelante “Bolivia”) y Paraguay. Además, la INCUCAI —la organización argentina que promueve, regula, coordina y supervisa las actividades de donación y trasplante de órganos, tejidos y células— preparó un curso de formación regional. Las instituciones a cargo de donaciones y trasplantes de Bolivia, Costa Rica, Paraguay y Perú abordaron aspectos legislativos, de formación profesional y aspectos éticos y sociales relacionados con su trabajo. Estos proyectos en colaboración fueron apoyados por el Fondo Argentino de Cooperación Sur-Sur y Triangular (FO.AR), creado en 2017 para promover la participación de los gobiernos subnacionales de Argentina en el desarrollo de proyectos de cooperación internacional. Desde entonces, 15 provincias y 7 ciudades argentinas participaron en 20 proyectos con Bolivia, Brasil, Colombia, Chile y Paraguay. Al mismo tiempo, Argentina y Francia iniciaron un proyecto de cooperación de 15 gobiernos subnacionales de ambos países.

Ingreso y productividad

PIB per cápita, PPA (USD internacionales a precios constantes 2011) [3]
 Productividad laboral en relación con la OCDE (%) [4]
 Gasto de consumo final per cápita de hogares e instituciones sin fines de lucro al servicio de los hogares (ISFLSH) (USD a precios constantes 2010) [3]

Índice de Complejidad Económica [5]

Cambio anual promedio en la productividad total de los factores, 2000-2017 (%) [6]

Vulnerabilidades sociales

Porcentaje de la población que vive en pobreza (menos de USD 5.50 al día) (PPA 2011) (%) [7]
 Porcentaje de la población que vive en vulnerabilidad (USD 5.50-13.00 al día) (PPA 2011) (%) [7]
 Esperanza de vida al nacer (años) [3]
 Años promedio de escolaridad (población de 25 años y más) [8]
 Tasa neta de matrícula, nivel secundaria (%) [9]

Porcentaje de la población que no tuvo suficiente dinero para alimentación en los 12 meses pasados (%) [10]

Índice de Gini [3]

Porcentaje de trabajadores en empleos vulnerables (% del empleo total) [11]

Tasa de mortalidad infantil (por cada 1 000 nacidos vivos) [3]

Tasa de mortalidad materna (muertes por cada 100 000 nacidos vivos) [3]

Calificación PISA promedio en ciencias [12]

Índice de Instituciones Sociales y Género (SIGI) (%) [12]

Medio ambiente

Cambio en superficie forestal, 2000-2015 (%) [3]

Contaminación atmosférica PM_{2.5}, exposición anual promedio (microgramos por metro cúbico) [3]

Emissiones de CO₂ (kilogramos por USD PPA del PIB) [3]

Porcentaje de la población satisfecha con la calidad del aire (%) [10]

Porcentaje de la población satisfecha con la calidad del agua (%) [10]

Instituciones y percepciones acerca de los servicios públicos

Ingresos fiscales totales como porcentaje del PIB (%) [12]

Porcentaje de la población satisfecha con el sistema educativo (%) [10]

Porcentaje de la población que cree en la honestidad en los procesos electorales (%) [10]

Porcentaje de la población que piensa que la corrupción es generalizada en todo el gobierno (%) [10]

Porcentaje de la población que confía en el gobierno nacional (%) [10]

Porcentaje de la población satisfecha con las carreteras (%) [10]

Porcentaje de la población urbana satisfecha con la disponibilidad de atención a la salud de calidad (%) [10]

Porcentaje de la población satisfecha con el nivel de vida (%) [10]

Porcentaje de la población que se siente segura al caminar a solas por la noche (%) [10]

Tasa de homicidios (por cada 100 000 habitantes) [3]

Indicadores clave					
Argentina		ALC [1]		OCDE [2]	
2007	2017	2007	2017	2007	2017
17 901	18 934	12 603	12 970	38 972	39 586
53.6	53.4	38.3	36.8	100	100
6 035	7 157	4 305	5 491	22 098	20 441
2006	2016	2006	2016	2006	2016
0.0	-0.5	-0.3	-0.3	1.1	1.1

Argentina	ALC	OCDE
0.1	-0.7	0.1

Argentina		ALC		OCDE	
2007	2016	2007	2016	2007	2016
16.6	7.8	34.9	24.0	NA	NA
29.0	28.6	35.5	36.5	NA	NA
75.1	76.6	73.7	75.6	78.7	80.1
10.5	11.4	7.4	8.6	11.0	11.8
79.2	89.5	66.6	74.4	78.7	90.3

2007	2017	2007	2017	2007	2017
26.0	40.0	34.8	44.3	12.0	13.0
46.3	42.4	50.8	46.2	32.7	36.5
19.3	20.9	32.6	31.0	12.8	12.6
14.0	9.2	19.4	14.7	7.9	5.7

2007	2015	2007	2015	2007	2015
58.0	52.0	87.1	74.4	19.0	14.0
2009	2015	2009	2015	2009	2015
401	432	406	412	501	493

2018	2018	2018
NA	24.6	17.3

Argentina	ALC	OCDE
-14.9	-1.2	0.8

2005	2016	2005	2016	2005	2016
14.8	14.1	24.7	20.3	15.1	14.9
2007	2014	2007	2014	2007	2014
0.26	0.24	0.25	0.23	0.32	0.24
2007	2017	2007	2017	2007	2017
69.0	75.0	74.0	73.2	74.0	79.0
66.0	69.0	75.0	70.8	78.0	84.0

Argentina		ALC		OCDE	
2007	2016	2007	2016	2007	2016
26.4	31.3	20.8	22.7	33.7	34.3
2006	2017	2006	2017	2006	2017
50.0	55.0	68.1	65.0	64.0	68.0
2007	2017	2007	2017	2007	2017
33.0	31.0	36.9	34.9	53.0	60.0
83.0	78.0	72.9	74.5	60.0	54.0
41.0	31.0	40.9	36.1	41.0	45.0
44.0	43.0	54.4	53.4	61.0	66.0
58.0	51.0	55.5	49.9	69.0	69.0
68.0	63.0	68.6	69.3	73.0	77.0
41.0	40.0	46.8	46.2	61.0	72.0
2007	2015	2007	2015	2007	2015
NA	6.5	23.7	21.9	2.0	1.8

Las fuentes, notas al pie y detalles técnicos se localizan al final de las notas país.


From:
Latin American Economic Outlook 2019
Development in Transition

Access the complete publication at:

<https://doi.org/10.1787/g2g9ff18-en>

Please cite this chapter as:

OECD, *et al.* (2019), "Argentina", in *Latin American Economic Outlook 2019: Development in Transition*, OECD Publishing, Paris.

DOI: <https://doi.org/10.1787/6cb1622b-es>

El presente trabajo se publica bajo la responsabilidad del Secretario General de la OCDE. Las opiniones expresadas y los argumentos utilizados en el mismo no reflejan necesariamente el punto de vista oficial de los países miembros de la OCDE.

This document and any map included herein are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications, databases and multimedia products in your own documents, presentations, blogs, websites and teaching materials, provided that suitable acknowledgment of OECD as source and copyright owner is given. All requests for public or commercial use and translation rights should be submitted to rights@oecd.org. Requests for permission to photocopy portions of this material for public or commercial use shall be addressed directly to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d'exploitation du droit de copie (CFC) at contact@cfcopies.com.