

COMISIÓN FEDERAL DE COMPETENCIA
MÉXICO

Competencia, crecimiento e inversión

Paolo Benedetti
Noviembre 2010

Mensajes principales

- 1** La crisis ha evidenciado un problema estructural de bajo crecimiento e insuficiente competitividad de la economía mexicana.
- 2** Una herramienta fundamental para resolver este problema es una política económica orientada a la competencia y la eficiencia de los mercados.
- 3** Para elevar la competencia, es necesario disuadir eficazmente las prácticas monopólicas y promover reformas procompetitivas al marco regulatorio de los mercados.

La crisis ha hecho evidente un problema estructural de bajo crecimiento de la economía mexicana ...

PIB per cápita a precios constantes

Índice 1982 = 100

Países seleccionados

Notas: Valores estimados para 2009.

Fuente: Fondo Monetario Internacional (FMI), *World Economic Outlook Database*, Abril 2010

... asociado a un bajo nivel de competitividad ...

Institución	Publicación	Lugar México	Tendencia
WEF	<i>Global Competitiveness Report 2009-2010</i>	60 de 133	

IMD	<i>World Competitiveness Yearbook 2010</i>	47 de 58	

WB	<i>Doing Business 2010</i>	51 de 183	

IMCO	<i>Competitividad Internacional 20096</i>	32 de 48	

... y aunado a una alta concentración del ingreso

Índice de Gini

Países seleccionados, varios años

Ingreso corriente monetario por deciles de hogares

Miles de pesos por trimestre, 2008

Fuentes: Banco Mundial, *World Development Indicators 2010*
INEGI, *Encuesta Nacional de Ingresos y Gastos de los Hogares 2008*

Incluso antes de la crisis, el apoyo a la economía de mercado era tenue en México

“La mayor parte de la gente está mejor bajo una economía de mercado”

% neto de respuestas afirmativas*, 2007

Países seleccionados

“Deben estar mayoritariamente en manos del Estado”

% de respuestas afirmativas, 2008

México

*% respuestas afirmativas - % respuestas negativas

Fuentes: Pew Research Center, *Global opinion trends 2002-2007*, julio 2007

Corporación Latinobarómetro, *Informe 2008*, noviembre 2008

Mensajes principales

- 1 La crisis ha evidenciado un problema estructural de bajo crecimiento e insuficiente competitividad de la economía mexicana.
- 2 Una herramienta fundamental para resolver este problema es una política económica orientada a la competencia y la eficiencia de los mercados.
- 3 Para elevar la competencia, es necesario disuadir eficazmente las prácticas monopólicas y promover reformas procompetitivas al marco regulatorio de los mercados.

La evidencia empírica sugiere una fuerte relación entre competencia y competitividad

Intensidad de competencia local vs. Infraestructura

Intensidad de competencia local vs. Orientación al cliente

Intensidad de competencia local vs. Sofisticación de los mercados financieros

Intensidad de competencia local vs. Preparación tecnológica

Intensidad de competencia local vs. Disponibilidad de las últimas tecnologías

Intensidad de competencia local vs. Sofisticación de los negocios

Intensidad de competencia local vs. Sofisticación del proceso de producción

Intensidad de competencia local vs. Innovación

Intensidad de competencia local vs. Oferta de proveedores locales

Intensidad de competencia local vs. Calidad de proveedores locales

La evidencia empírica también sugiere que la competencia no se da en el vacío

Efectividad de la política anti-monopolio vs. Intensidad de competencia local

Las instituciones nacionales e internacionales coinciden en la importancia de la competencia para elevar el crecimiento y la competitividad ...

“[La] falta de competencia, particularmente en la provisión de insumos básicos para la producción ... propicia el deficiente desempeño del resto de los factores. Es urgente eliminar las barreras existentes para la entrada a los mercados.”

“Para estimular la productividad de las empresas y mejorar su competitividad se requiere más competencia en los mercados.”

The World Bank

“Mexico’s competition environment, regulatory framework and investment climate are major priority areas to increase Mexico’s competitiveness.”

“Mexico needs stronger competition and better regulation to boost productivity and growth.”

“Strengthening competition (...) should also have high priority, and –as international experience has shown- may also facilitate reform in other areas as well as helping equity.”

“Mexico’s goods markets suffer from inadequate (foreign and domestic) competition conditions, with overregulated and rather closed key economic sectors. Only by addressing these challenges can Mexico begin to fully leverage its important competitive advantages.”

Fuentes: Banxico, Presentación del Dr. Guillermo Ortiz ante la Cámara de Comercio Británica, diciembre 6, 2007
IMCO, *Punto de inflexión: Situación de la competitividad de México 2006*
Banco Mundial, *Mexico 2006-2012: creating the foundations for equitable growth*, junio, 2007
OCDE, *Economic survey of Mexico*, 2007.
FMI, *Mexico: Staff report for the 2007 Article IV consultation*
WEF, *The Global Competitiveness Report 2007-2008*.

... diagnóstico que comparten cada vez más los economistas del sector privado

Principales políticas para propiciar mayores niveles de inversión en México

Encuesta a especialistas en economía del sector privado

% de respuestas, promedio móvil (6 bimestres)

La falta de competencia es un factor decisivo para frenar la competitividad en México ...

Variables del Índice de Competitividad Global WEF

Ordenadas de peor a mejor posición de México, 2007-2008

■ Variable relacionada con competencia

... por lo que un trabajo enfocado a las variables de competencia podría mejorar sustancialmente la competitividad de la economía

Puntaje de México en el Índice de Competitividad Global WEF

Simulación con distintos escenarios para variables de competencia, 2007-2008

* Brasil, Chile, China, Corea, Hungría, India, Indonesia, Rusia, Sudáfrica, Turquía.

Fuente: Análisis propio con base en WEF, *The Global Competitiveness Report 2007-2008*

La promoción de la competencia en sectores regulados puede hacer más atractivo a México para la inversión extranjera

Costos de producción en México

vs otros países que compiten por inversión extranjera directa

% de respuestas que ubican a México como más caro, empresas con IED

Fuente: Banco de México y Secretaría de Economía. Encuesta entre las principales empresas en el país con inversión extranjera directa. La encuesta se levantó en 2007 y comprendió a 202 empresas.

La competencia también es un factor para elevar el poder de compra y mitigar la desigualdad del ingreso

Pérdida de bienestar de los consumidores por problemas de competencia en 7 mercados de bienes*

% del gasto total por decil de hogares

■ Población rural
■ Población urbana

Incremento potencial del ingreso por promoción de la competencia en estos mercados

* Tortilla de maíz; Refrescos, jugos y agua; Cerveza; Medicamentos; Leche; Carnes procesadas; Pollo y huevo.

Fuente: Análisis propio con base en Carlos M. Urzúa (2008). "Evaluación de los efectos distributivos y espaciales de las empresas con poder de mercado en México", ITESM, CCM e INEGI, *Encuesta Nacional de Ingresos y Gastos de los Hogares 2006*.

Los resultados de las recomendaciones de la CFC ilustran el potencial de una política pro-competencia

Afores

Eliminación de comisión sobre flujo

Comisión promedio
% anual equiv. sobre saldo

Ahorros de 688.7 millones de pesos para trabajadores

Fuente: CONSAR, *Situación del Sistema de Ahorro para el Retiro*, abril 2009

Telecomunicaciones

Convergencia tecnológica

Precio paquete triple play
Pesos/mes

Fuente: El Semanario, *Audiencia, vienen buenas noticias*, 21/5/2009, p.7

Aerolíneas

Autorización a aerolíneas de bajo costo

Pasajeros vuelos domésticos
Millones

Fuente: Elaboración propia con datos de SCT-DGAC, 1998 - 2009

Mensajes principales

- 1 La crisis ha evidenciado un problema estructural de bajo crecimiento e insuficiente competitividad de la economía mexicana.
- 2 Una herramienta fundamental para resolver este problema es una política económica orientada a la competencia y la eficiencia de los mercados.
- 3 Para elevar la competencia, es necesario disuadir eficazmente las prácticas monopólicas y promover reformas procompetitivas al marco regulatorio de los mercados.

La promoción de la competencia debe incidir en el comportamiento de los agentes y en el marco regulatorio

- Crecimiento acelerado del mercado interno
- Incremento en la competitividad
- Atracción de inversión nacional y extranjera
- Reducción de costos de las empresas
- Aumento en el poder de compra de la población

Mayor competencia en los mercados de bienes y servicios

Conducta de los agentes

Disuadir eficazmente la posible comisión de prácticas monopólicas

Estructura de los mercados

Promover marco regulatorio favorable a la competencia

La CFC ha sido muy activa en la promoción de un marco regulatorio procompetitivo

EJEMPLOS

	Recomendaciones	Estado actual	Involucrados
Telecom	<ul style="list-style-type: none"> • Interconexión competitiva y portabilidad • <i>Must offer, must carry</i> 	<i>Implementación parcial</i>	SCT, Cofetel, Congreso
Servicios financieros	<ul style="list-style-type: none"> • Acceso a switches, burós de crédito • Facilidad de migración de cuentas • Mayor transparencia hacia usuarios 	<i>Reformas legales publicadas en mayo 2010</i>	SHCP, CNBV, Banxico, Congreso
Comercio exterior	<ul style="list-style-type: none"> • Reducción arancelaria • Eficientización de procedimientos aduaneros 	<i>Reducción arancelaria 2008</i>	SE, SHCP
Medicamentos	<ul style="list-style-type: none"> • Remoción de barreras a penetración de genéricos 	<i>En discusión</i>	SSA, Cofepris

La política de competencia enfrenta la resistencia de intereses económicos concentrados que se benefician del *status quo*...

6. CONCLUSIONES

1. El Estado mexicano ha sido capturado por grupos de poder y buscadores de rentas y ha perdido su capacidad para conducir a la economía por una senda de crecimiento con equidad.

EQUITY, COMPETITION, AND GROWTH IN MEXICO: AN OVERVIEW 15

We argue that Mexico is characterized by a self-sustaining, rent-sharing equilibrium, and that this is the main obstacle to faster growth and reduced inequality.

Fuentes: Grupo Huatusco, *Hacia una Política de Estado: Crecimiento con equidad*, 2005

Levy, Santiago y Michael Walton (eds.), *No Growth without Equity*, Palgrave Macmillan/The World Bank, 2009.

... pero la CFC cuenta con un arreglo institucional que le permite resistir este tipo de presiones

El Presidente Calderón envió una iniciativa de ley para fortalecer la capacidad de la CFC de disuadir las prácticas anticompetitivas ...

Principales elementos de la iniciativa de reformas a la LFCE

Fortalecer la política de competencia

- Sanciones monetarias proporcionales a ventas anuales (hasta 10%)
- Sanciones penales para colusión
- Visitas de verificación
- Medidas cautelares ante riesgo de daño irreparable a la competencia

Facilitar el cumplimiento de la legislación

- Terminación anticipada de investigaciones
- Audiencias orales
- Simplificación en notificación de concentraciones

Corregir lagunas en la legislación actual

- Poder sustancial conjunto
- Facultad de requerir información para estudios y opiniones
- Obligación de transparentar criterios de análisis
- Tribunales especializados

Basado en mejores prácticas internacionales

... que deberá ser discutida por el Senado en el próximo periodo de sesiones

- En el marco del decálogo anunciado en septiembre 2009
- Buena acogida pública (ocho columnas en 5 diarios nacionales)
- Trámite legislativo en 3 semanas
- Dictamen votado con diferencias mínimas vs iniciativa
- Votación:
 - ✓ 386 a favor
 - ✓ 15 en contra
 - ✓ 2 abstenciones