

2

Glosario

IoT Internet of the Things

IVA Impuesto al Valor Agregado

KfW Kreditanstalt für Wiederaufbau

LP Largo plazo

M Miles

M-M Metalúrgico-Metalmecánico

Mipymes Micro, pequeñas y medianas empresas

MM Millones

MOP Ministerio de Obras Públicas

MINVU Ministerio de Vivienda y Urbanismo

n.c.p. No clasificados previamente

OCDE
Organización para la Cooperación y el Desarrollo
Económicos

OMC Organización mundial del comercio

OIT Organización Internacional del Trabajo

PIB Producto interno bruto

Pymes Pequeñas y medianas empresas

PMI Project Management Institute

RRHH Recursos Humanos

SENCE Servicio Nacional de Capacitaciones y Empleo

SERCOTEC Servicio de Cooperación Técnica

SBA Small Business Administration

TLC Tratado de libre comercio

TI Tecnología de la información

TIC Tecnologías de la información y comunicación

UE Unión Europea

USD Dólares estadounidenses

VBSP Viet Nam Bank for Social Policy

$ Pesos chilenos

% Porcentaje

ADB Asian Development Bank

APP Asociación público privada

APRACA Asia-Pacific Rural and Agricultural Association

ASEAN Association of Southeast Asian Nations

Asimet
Asociación de Industrias Metalúrgicas y
Metalmecánicas

ATO Australian Taxation Office

BCCh Banco Central de Chile

CLP Pesos chilenos

CP Corto plazo

CORFO Corporación de Fomento de la Producción

EEUU Estados Unidos

EMT Empresa de Menor Tamaño

EGA Electricidad, gas y agua

Esc. Escenario

ERTEs Expediente de Regulación Temporal de Empleo

ETCP Employment Tax Credit Programme

FDA Federal Drug Administration

FICA Federal Insurance Contribution Act

FMI Fondo Monetario Internacional

FOGAPE Fondo de garantía para pymes y empresarios

FOGAIN Fondo de garantía de inversiones

GPS Oficina de Gestión de Proyectos Sustentables

I+D Investigación y Desarrollo

I4.0 Industria 4.0

ICCP Industrial Complex Cluster Program

ILO International Labor Organization

3

Índice

1

2

3

Entorno Macroeconómico

Evidencia Internacional

Evidencia Nacional

Completar

4 Propuestas

1.1 Proyecciones para Chile

1.2 Sector Industrial M-M

5 Anexos

4

La contracción económica global ha sido causada por los esfuerzos para detener los
contagios

1.1 Entorno Macroeconómico: Proyecciones para Chile

-12

-10

-8

-6

-4

-2

0

2

4

6

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

EE.UU.: Indicador Económico Semanal
(variación % con respecto al mismo período año

anterior)

0

5

10

15

20

25

30

1
9

6
7

1
9

7
1

1
9

7
5

1
9

7
9

1
9

8
3

1
9

8
7

1
9

9
1

1
9

9
5

1
9

9
9

2
0

0
3

2
0

0
7

2
0

1
1

2
0

1
5

2
0

1
9

EE.UU. Peticiones de subsidio por desempleo
(suma móvil 24 semanas, % de la Fuerza

Laboral)

26%

-10%

Fuente: Bloomberg y FED NY.

La actual recesión no es un ajuste natural frente a grandes desequilibrios económicos, como recesiones pasadas. Es
una decisión coordinada para inducir un coma a la economía global.

5

La buena noticia es que algunas regiones del mundo empiezan a despertar del coma
inducido

1.1 Entorno Macroeconómico: Proyecciones para Chile

Reservas en restaurantes vía OpenTable
(variación % respecto de los niveles de 2019)

Perspectivas del sector de servicios (*)
(índice, neutral=50)

0

10

20

30

40

50

60

EE.UU. Europa Reino Unido Japón China

Marzo Abril Mayo

(*)En el caso de China corresponde a los meses de Febrero, Marzo y Abril.

Frente a la pregunta de ¿cuánto importan los confinamientos para la economía? No cabe duda de que la respuesta es
"mucho".

6

Los países que entraron en fase temprana de confinamiento ya aplanaron su curva de
contagios

1.1 Entorno Macroeconómico: Proyecciones para Chile

País 14/abr 21/abr 28/abr 05/may 12/may 19/may 26/may

Nueva Zelanda 0.49 0.35 0.34 0.34 0.32 0.73 0.19

Japón 1.39 1.08 0.90 0.68 0.57 0.52 0.54

Italia 0.84 0.82 0.74 0.65 0.69 0.66 0.58

Francia 1.25 0.90 0.78 0.73 0.65 0.66 0.67

Tailandia 0.56 0.58 0.42 0.41 0.42 0.51 0.72

Alemania 0.78 0.71 0.66 0.68 0.70 0.78 0.73

España 0.84 0.81 0.61 0.62 0.73 0.70 0.80

Australia 0.41 0.36 0.52 0.81 0.79 0.70 0.85

China 1.03 0.57 0.36 0.39 0.71 0.76 0.85

Portugal 0.95 0.89 0.79 0.92 0.83 0.90 0.89

Canadá 1.27 1.16 1.04 0.96 0.89 0.89 0.89

EE.UU. 1.11 1.02 0.97 0.93 0.91 0.94 0.91

Irán 0.78 0.78 0.84 1.20 1.14 1.24 0.92

Reino Unido 1.27 1.10 1.03 0.99 0.91 0.89 0.94

Suecia 1.10 1.11 1.04 0.99 1.00 0.94 0.97

Sudáfrica 1.46 1.40 1.36 1.33 1.50 1.28 1.01

Mundo 1.08 1.01 1.00 1.04 1.04 1.07 1.03

Filipinas 1.13 0.98 1.08 1.07 1.04 1.02 1.13

Brasil 1.54 1.47 1.51 1.44 1.37 1.37 1.24

México 1.50 1.56 1.41 1.30 1.27 1.28 1.26

India 1.64 1.50 1.43 1.43 1.36 1.36 1.32

Perú 1.71 1.60 1.56 1.48 1.43 1.42 1.42

Argentina 1.28 1.27 1.24 1.28 1.38 1.44 1.44

Chile 1.33 1.30 1.40 1.46 1.47 1.49 1.46

Corea del Sur 0.49 0.34 0.51 0.34 1.51 1.34 1.75

Malasia 0.86 0.65 0.80 0.83 0.78 1.05 2.07

(*) Cálculos en base al promedio móvil de 7 días de los casos de contagio.

Escala

Parámetro de contagio Rt

0.80 0.90 1.00 1.10 1.20

Fuente: BCCh.

La mala noticia es que los
países de la región por
razones culturales,
climáticas u otras, aún no
aplanan la curva.

Los confinamientos están
destinados a prolongarse
en América Latina. Chile
no es excepción.

7

La mayoría de economías ha intensificado las medidas de confinamiento. La prolongación
del brote en la región obligaría a robustecer estas medidas

1.1 Entorno Macroeconómico: Proyecciones para Chile

País Enero Febrero Marzo Abril Mayo

Taiwán 10 28 25 28 24

Suecia 0 0 18 38 41

Corea del Sur 0 36 62 67 43

Japón 2 22 41 46 44

Irán 0 4 43 57 55

Italia 2 33 84 93 67

Australia 2 19 37 71 67

Malasia 6 19 46 73 70

Alemania 1 10 48 73 70

Reino Unido 0 11 32 76 71

Canadá 1 3 39 73 72

China 22 77 80 60 72

Nueva Zelanda 0 14 46 95 72

EEUU 0 5 46 73 73

Portugal 2 11 47 83 75

Chile 0 0 33 73 75

Brasil 1 6 44 75 79

Tailandia 0 0 36 80 80

España 0 11 52 85 82

India 2 10 55 99 82

México 0 0 20 82 82

Francia 3 14 61 91 83

Singapur 15 24 32 75 83

Sudáfrica 1 3 39 88 84

Argentina 3 11 52 98 86

Perú 0 0 59 94 98

0 10 20 30 40 50 60 70 80 90 100
Escala Mayor nivel de restricciones

Índice de Estrictez de medidas sanitarias (min: 0, max: 100)

Fuente: Oxford University. Cifras hasta el 26 de mayo.

8

Esperamos una contracción de un 4,5% del PIB mundial

1.1 Entorno Macroeconómico: Proyecciones para Chile

US

AL

FR

IT

ES

UK

JP

KO

CN

BR

MX

AR

PE

CO

BE

AU

TW

HK

IN

FI

NE

NR
POL

POR

R² = 0.57

-20

-15

-10

-5

0

5

0 20 40 60 80
C

re
ci

m
ie

n
to

 d
e

l P
IB

 1
T

-2
02

0
(%

t/
t)

Índice de Estrictez (promedio 1T-2020)

Crecimiento 1T-2020 e Índice de Estrictez
(variación % respecto del último trimestre de 2019, índice)

Crecimiento del PIB: 1T-2020
(variación % respecto del último trimestre de 2019)

-9.8

-5.8
-5.2 -4.7

-3.8

-2.2 -2.0
-1.3

-12

-10

-8

-6

-4

-2

0

C
h

in
a

Fr
an

ci
a

Es
p

añ
a

It
al

ia

Eu
ro

zo
na

A
le

m
an

ia

R
ei

no
 U

ni
d

o

EE
U

U

Estrictez: 75
Crecimiento: -15%

CL

Fuente: Bloomberg y Oxford University.

9

En Chile, las cuarentenas totales han probado ser una política efectiva para reducir las tasas
de contagio

1.1 Entorno Macroeconómico: Proyecciones para Chile

Notas: El color naranja indica período bajo cuarentena. Fuente: Escuela Salud Pública U. Chile. (*)Cifras aproximadas.

Aumento de Rt
al liberarilzar
cuarentena

Disminución de Rt

(pero aún sobre 1)

Encuesta a 58 países (*)
(Fetzer et al. 2020)

Ránking
Porcentaje de

respuestas afirmativas
Promedio muestra

Me mantengo en casa 47/58 78 82

Mantengo 2mt de distancia 57/58 46 76

Me lavo las manos regularmente 57/58 74 90

Evito eventos sociales 42/58 88 90

10

La menor movilidad a los lugares de trabajo es señal de que este impacto está siendo de
gran magnitud

1.1 Entorno Macroeconómico: Proyecciones para Chile

-100

-50

0

50

100

2
1

.f
eb

0
2

.m
ar

1
2

.m
ar

2
2

.m
ar

01
.a

b
r

11
.a

b
r

21
.a

b
r

01
.m

ay

11
.m

ay

21
.m

ay

Rango Chile Alemania

RU Italia Corea

NZ EEUU promedio

Índice de Movilidad en tiendas de Retail y Recreación:
Chile versus otros países

(% respecto de los niveles de 2019, Google)

-100

-50

0

50

100

15
.f

eb

23
.f

eb

0
2

.m
ar

1
0

.m
ar

1
8

.m
ar

2
6

.m
ar

03
.a

b
r

11
.a

b
r

19
.a

b
r

27
.a

b
r

0
5

.m
ay

1
3

.m
ay

2
1

.m
ay

Retail Tiendas Estacionamientos

Tránsito Lugar de Trabajo Residencial

Chile: Índice de Movilidad por categorías
(% respecto de los niveles de 2019, Google)

Fuente: Google. Datos al 21 de mayo.

11

De acuerdo a nuestras proyecciones, la normalización de la economía recién iniciaría en
agosto e inevitablemente la contracción del año sería cercana a 8%

1.1 Entorno Macroeconómico: Proyecciones para Chile

1.4% 1.8% 3.4%

-2.1%

0.4%

-15%
-14%

70

80

90

100

110

ene.19 abr.19 jul.19 oct.19 ene.20 abr.20 jul.20

Nivel PIB por trimestre
(4T-2019=100)

PIB Proyección

1T-19 2T-19 3T-19 4T-19 1T-20 2T-20 3T-20

(*)El número sobre cada barra indica la variación % del trimestre respecto del
mismo trimestre del año 2019.

Fuente: Econsult.

12

Consistente con la profundización de riesgos, el escenario base contempla una contracción
de 8% en 2020 y un lento retorno al “potencial” económico (año 2023)

1.1 Entorno Macroeconómico: Proyecciones para Chile

Desempleo = desempleados + subempleados + trabajadores desalentados.
Fuente: Econsult.

✓ Los escenarios de proyección están ligados a la evolución de la pandemia, dependiendo tanto de la duración de la
enfermedad como de la posibilidad de un nuevo brote.

PIB Chile: Escenarios alternativos
(var. % a/a)

Esc. Base Esc. Alt. 1 Esc. Alt. 2

Prolongación del
contagio en 2020

Reactivación más
rápida 2ª semestre

Segundo brote
durante 2021

PIB mundial
2020 -4,5 -4,0 -4,5

2021 5,5 8,5 1,0

PIB
Chile

2020 -8,0 -7,0 -8,0

2021 6,0 8,5 1,5

Desempleo
Chile

2020 25 20 25

2021 20 15 25

13

La recuperación sería con un menor crecimiento de mediano plazo para Chile

1.1 Entorno Macroeconómico: Proyecciones para Chile

✓ El crecimiento del PIB tendencial ha disminuido desde 6,1% en el año 2012 a una proyección actual de 1,7%.

✓ Un conjunto de cambios tributarios, regulatorios, e institucionales han reducido el PIB potencial.

Pre 18-O Post 18-O

1,7

2,6 -0,9 1. Retraso de inversiones.

2. Menor rentabilidad de la economía chilena.

3. Mayor riesgo por la inseguridad pública.

4. Reducción de la jornada laboral.

5. Caída en la productividad.

Crecimiento del PIB tendencial
(%)

Elementos detrás de este menor crecimiento
tendencial

1

2

3

4

5

Fuente: Proyecciones Econsult.

14

Índice

1

2

3

Entorno Macroeconómico

Evidencia Internacional

Evidencia Nacional

Completar

4 Propuestas

1.1 Proyecciones para Chile

1.2 Sector Industrial M-M

5 Anexos

15

La Industria Metalúrgica Metalmecánica alcanza el 20% de la industria manufacturera
nacional

1.2 Entorno Macroeconómico: Sector Industrial M-M

✓ La reactivación industrial será relevante para el país, dado que alcanza un 11% de su PIB.

✓ Dentro de la industrial manufacturera nacional, el sector metalúrgico metalmecánico alcanza el 20% de su
producción.

PIB de Chile
(% PIB total, año 2019)

Industria Manufacturera
(% PIB Manufacturero, año 2019)

Nota 1: En gráfico “PIB de Chile”, servicios corresponde a comunicaciones y servicios de información, servicios financieros y empresariales,
servicios de vivienda e inmobiliarios, servicios personales y administración pública.
Nota 2: En gráfico “Industria Manufacturera”, Cel. = Celulosa, M.= Minerales no metálicos y T. = Textiles
Fuente: Elaboración propia en base a BCCh.

16

La relevancia del sector industrial manufacturero dentro del PIB nacional ha disminuido en el
tiempo, alejándose de la media mundial

1.2 Entorno Macroeconómico: Sector Industrial M-M

✓ El PIB de la industria manufacturera alcanzó a representar un 20% del PIB de Chile en los años ´80, para bajar
constantemente hasta un 11% durante la última década. El crecimiento acumulado de la industria en las últimas dos
décadas ha sido la mitad del crecimiento acumulado del PIB de Chile.

✓ El ratio del PIB de la industria manufacturera al PIB total en Chile es inferior al promedio mundial, que alcanza un 16%.

PIB Industria Manufacturera
(% PIB total, año 2019)

PIB Industria Manufacturera
(% PIB Manufacturero, año 2018)

20%

18%

15%

11%

0%

5%

10%

15%

20%

25%

1980-1989 1990-1999 2000-2009 2010-2019

País % del PIB

Alemania 20%

Australia 6%

Corea del Sur 27%

Estados Unidos 11%

España 11%

Vietnam 16%

Tailandia 27%

Mundo 16%

Fuente: Elaboración propia en base a BCCh y Banco Mundial.

17

Se analizarán 3 características para determinar las oportunidades y desafíos de la Industria M-M

1.2 Entorno Macroeconómico: Sector Industrial M-M

Estructura del
Sector

Atractivos del
Sector

Matriz de
Riesgos

Oportunidades
y desafíos

I II III IV

18

La diversificación en la cadena de valor nacional muestra la relevancia de la
Industria Metalúrgica Metalmecánica en Chile

1.2 Entorno Macroeconómico: Sector Industrial M-M

✓ Los insumos de la Industria M-M, provienen mayoritariamente de la industria manufacturera (52%). Mientras que el
destino de la producción son principalmente la industria manufacturera, la construcción y la minería.

✓ La oferta de la Industria M-M se caracteriza por tener una gran diversidad de empresas en diferentes sub sectores de
la industria nacional.

Proveedores
(% Nacional/%Extranjero)

Industria M-M Demanda

Manufactura (25%/27%)1

Servicios (25%/0%)

Minería (9%/1%)

Comercio (5%/4%)

EGA (3%/0%)2

Otros

Manufactura (26%)

Construcción (23%)

Minería (13%)

Servicios (12%)

Comercio (7%)

Transporte (6%)

EGA (3%)2

Otros (9%)

▪ Fabricación de metales comunes (barras de
acero, perfiles, etc.)

▪ Productos elaborados de metal, excepto
maquinaria y equipos (cañerías, containers,
mallas, etc.)

▪ Maquinaria y equipos n.c.p. (bombas, grifos,
electro-domésticos, etc.)

▪ Maquinaria y aparatos eléctricos (motores,
generadores, transformadores, etc.)

▪ Instrumentos médicos, ópticos y de precisión, y
fabricación de relojes (medidores de agua, gas y
energía eléctrica)

▪ Vehículos, automotores, remolques y
semirremolques (baterías, cajas de cambio,
filtros)

▪ Otros equipos de transporte (astilleros,
aeronaves, motocicletas, buses, etc.)

(1) Del total, un 18% y un 23% corresponden a Metal Mecánica nacional y extranjero respectivamente.
(2) Servicios de electricidad, gas y agua.
Fuente: Elaboración propia en base a Matriz Insumo Producto.

I

19

✓ La interacción directa del sector industrial M-M con otras industrias representa un 75% del PIB nacional1, desde la
perspectiva de proveedores de insumos y como destino de producción M-M.

Existen varias fuentes de atractivo en la Industria Metalúrgica Metalmecánica

1.2 Entorno Macroeconómico: Sector Industrial M-M

(1) Servicios (46%), construcción (7%), minería (11%) e industria manufacturera (11%). Fuente: BCCh.
Fuente: Elaboración propia.

II

Clientes

▪ La demanda es mayoritariamente nacional, y está asociada a la industria manufacturera, minería,
construcción y servicios.

▪ La demanda puede ser divida entre aquella recurrente (“consumible”) y otra asociada a nuevos
proyectos.

Competidores
▪ Es un sector altamente competitivo, tanto por la presencia de productores locales como por la presión

ejercida por importaciones, mayoritariamente de China.

Proveedores

▪ Es un sector integrado en que buena parte de los insumos es provista por la misma industria
manufacturera. Otros sectores proveedores de insumos son servicios y minería.

▪ Los insumo también provienen de la importación de materias primas y productos terminados
principalmente desde China.

Encadenamiento
productivo

▪ Alto nivel de encadenamiento productivo con el resto de los sectores.
▪ Impacto positivo de innovaciones derivadas de la Industria 4.0.

1

2

3

4

Trabajadores ▪ Alto nivel técnico de los trabajadores.

5

20

La situación actual lleva a un aumento de los riesgos comerciales y financieros

1.2 Entorno Macroeconómico: Sector Industrial M-M

✓ El riesgo comercial se deriva del efecto disruptivo de lockdowns, ante la imposibilidad de importar insumos.

✓ En términos financieros, un periodo más largo de paralización en la economía podría llevar a problemas de liquidez
y/o solvencia.

III

Riesgos
de Entorno

Riesgos
Regulatorios

Riesgos
Comerciales

Riesgos
de Liquidez y Solvencia

▪ Exposición del sector a
nuevos escenarios
económicos, políticos y
sociales en Chile.

▪ Competencia desleal por
falta de homogeneidad
en la regulación y
certificación de calidad
tanto de los insumos,
como de los procesos
productivos y de los
productos finales de
productos importados y
nacionales.

▪ Procesos restrictivos y
engorrosos impiden
acceso a beneficios
asociados a la
innovación,
principalmente para las
pequeñas empresas.

▪ Efecto disruptivo de
lockdowns por
imposibilidad de importar
insumos.

▪ Posibilidad de sustitución
por oferta local por
productos extranjeros,
principalmente desde
China, ante acumulación
de oferta por
paralización del comercio
mundial en meses
anteriores.

▪ Paralización más fuerte
en la actividad económica
llevaría incluso a una
detención por la
demanda de productos
consumibles.

▪ La postergación de
proyectos de inversión
tendría efectos
significativos con aquellas
empresas de la industria
con productos más
estructurales,
relacionados a nuevos
proyectos.

1 2 3 4

Nota: Los efectos en negrita corresponden a aquellos de corto plazo.

21

1.2 Entorno Macroeconómico: Sector Industrial M-M

Las oportunidades y desafíos pueden dividirse en dos tipos de políticas y enfoques

Fuente: Elaboración propia.

Políticas de activación
(margen intensivo)

Políticas de innovación y crecimiento
(margen extensivo)

Políticas enfocadas
directamente en la
industria M-M

Activar sectores
relacionados con la
industria M-M

Tipos de
políticasEnfoque

para reactivar

• Incentivar la fabricación local a través de un
esquema colaborativo para enfrentar
rompimiento de cadena de valor global y
promover el desarrollo de la industria.

• Oferta más flexible permite desarrollo de nichos
en que las importaciones están restringidas.

• Certificación de calidad tanto de los insumos,
como de los procesos productivos y de los
productos finales.

• Certificación normativa que permita a los
insumos y productos importados competir con
los locales en igualdad de condiciones.

• Facilitar la innovación asociada a proyectos
de menor envergadura, a modo de
promover la mejora de procesos, desarrollo
de productos, eficiencia productiva y
energética, etc. Mayor involucramiento de
las universidades.

• Promover el desarrollo tecnológico en la
cadena de valor.

• Impulsar la inversión pública en
infraestructura generando encadenamientos
virtuosos en industrias nacionales. Acelerar y
optimizar el pipeline de proyectos del
gobierno.

• Promover la inversión y la adopción de
tecnologías e innovaciones ecológicas para
fomentar la eficiencia energética y el
crecimiento económico sostenible.

• Incentivar la fabricación local a través de
encadenamientos virtuosos entre industrias
nacionales.

• Fortalecer la cadena de valor para que sea
competitiva. Por ejemplo a través de la
simplificación y agilización de
procedimientos administrativos.

A B

C D

IV

22

• Una vez superada esta pandemia y que hayamos vuelto a la normalidad, la velocidad de crecimiento de
largo plazo de la economía chilena será bastante menor a la de un año atrás.

1. Entorno Macroeconómico

Principales Conclusiones del Capítulo 1

• El sector M-M alcanza el 20% del PIB Industrial Manufacturero, que a su vez representa un 11% del PIB
nacional.

• El ratio PIB de la Industria manufacturera al PIB total de Chile ha disminuido de 20% en la década 1980-
1989 a 11% en 2010-2019.

• La Industria M-M tiene una interacción permanente con varios sectores de la economía, entre los que
destacan minería, construcción y servicios.

• El escenario base contempla una caída del PIB de Chile de 8,0% para 2020, con el desempleo
alcanzando un 25%.

Contracción en la actividad en 2020

Menor crecimiento para el largo plazo

Importancia de la Industria Metalúrgica Metalmecánica

1

2

3

• Fortalecer la cadena de valor para que sea competitiva, evitando posibles efectos negativos derivados de
una disrupción en la cadena global de valor.

• Impulsar la inversión pública en infraestructura generando encadenamientos virtuosos en industrias
nacionales.

• Incentivar la innovación en pequeñas empresas, tanto para mejorar procesos actuales como para
implementar oportunidades de crecimiento.

Desafíos y oportunidades4

23

Índice

1

2

Contexto Macroeconómico

Evidencia Internacional

Completar

3

4

Evidencia Nacional

Propuestas

2.1 Políticas aplicadas en crisis anteriores

2.2 Políticas anunciadas para crisis actual

5 Anexos

24

Innovación
y crecimiento

Apoyar
a las empresas

Apoyar
a los hogares

Bancos y Sistema
Financiero

➢ Inyección de capital.
➢ Compra de activos.
➢ Préstamos del gobierno y el Banco Central.
➢ Provisión de liquidez.
➢ Garantías.

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores
El análisis se centrará en medidas destinadas a apoyar a las empresas, y aquellas que
promueven la innovación y crecimiento de largo plazo

Fuente: Elaboración propia

Medidas dirigidas a industrias particulares:

• Construcción e infraestructura

• Minería

• Manufacturera

• Políticas transversales a varias industrias

En términos generales, se puede distinguir entre medidas destinadas a:

➢ Recortes de impuestos.
➢ Beneficios de desempleo.
➢ Subsidios.

➢ Recortes de impuestos.
➢ Reducción costos laborales.
➢ Estímulos para retener personal.
➢ Garantías de corto plazo.

➢ Inversión en infraestructura.
➢ Inversión en capital humano.
➢ Inversión en ciencia, I+D e

investigación (tecnologías
verdes, eficiencia energética,
apoyo a las pymes, etc.)

1

2

25

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

Resumen de dimensiones de análisis

(1) Profundización de métodos de producción existentes.
(2) Nuevos métodos de producción.
Fuente: Elaboración propia

Tipos de políticas
Políticas de activación
(margen intensivo1)

Políticas de innovación y
crecimiento (margen extensivo2)

1 2

Enfoque para
reactivar sector
industrial M-M

Países Alemania

Crisis anteriores Crisis Asiática (1997) Crisis Suprime (2008)

Australia
Corea del

Sur
Estados
Unidos

España VietnamTailandia

Activar sectores relacionados con la
industria M-M
(construcción, minería, energía, etc.)

Políticas enfocadas directamente en la
industria M-M

26

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

El análisis de políticas se centró en ocho países

Construcción e
infraestructura

ManufactureraMinería Políticas transversales
a varias industrias

27

0

5

10

15

20

25

30

35

Participación de la industria manufacturera en el PIB 1960-2018 (%)

Alemania Australia Chile Corea del Sur España Estados Unidos Tailandia Vietnam Mundo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

Existen episodios de aumentos en la importancia del PIB industrial posteriores a crisis
económicas

Fuente: Banco Mundial.

✓ Corea del Sur tuvo un persistente aumento en la participación de la industria manufacturera desde 1960.

✓ Tailandia y Vietnam experimentaron un aumento en su PIB industrial relativo después de la Crisis Asiática.

✓ Luego de la Crisis Subprime, en Corea del Sur aumentó la participación relativa de la industria manufacturera,
mientras que en Vietnam no se volvió a retomar los niveles previos.

Crisis Asiática Crisis Subprime

28

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

Políticas de activación de carácter intensivo aplicadas en crisis anteriores

Fuente: Elaboración propia

1

Políticas de activación

Incentivos a la retención de empleados: financiamiento, garantías gubernamentales,
reducción de costos laborales no salariales, reducción impuesto a la renta

Apoyo financiero a pymes: programas específicos de garantías para préstamos; exenciones,
reducciones o aplazamientos de impuestos; depreciación acelerada; simplificación de
procedimientos; desarrollo pymes basadas en la tecnología.

Deducción de impuestos: por compras de equipo; para la industria, sobre activos tangibles
depreciables.

Reducciones arancelarias: graduales para permitir el flujo relativamente libre de piezas de
aparatos electrónicos.

Préstamos para compras de materiales y equipos: préstamos sin intereses o subsidiados para
la compra de herramientas y materiales.

Apoyo financiero a industrias específicas: asistencia directa a minas; préstamos, y facilidades
de pago en ayuda de empresas del sector automotriz.

Incentivos y normativa para mejores prácticas: subvenciones para productores y proveedores
de insumos, condicional a mejoras en términos ambientales y capacitación de trabajadores;
programas de prevención de quiebra de empresas; alinear la certificación de procedimientos
de importación con práctica internacional; programa que comprende medidas destinadas a
impulsar las exportaciones, proporcionar capacitación a los trabajadores y mantener a los
trabajadores de edad avanzada en el mercado; ley de equilibrio de biocombustible; uso de
mejoras tecnológicas para un gobierno más eficiente y seguro.

29

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores
Experiencia pasadas demuestran que las crisis pueden representar una oportunidad para
fortalecer en el mediano y largo plazo la economía

Fuente: Elaboración propia.

✓ Durante recesiones en la década de los ‘90, en Finlandia y Corea del Sur se evidenció que políticas que promueven la
innovación pueden acelerar cambios estructurales que enfrentan obstáculos en tiempos normales (Anexo I).

✓ Durante la Crisis Subprime, la mayoría de los gobiernos expresó la preocupación de que su paquete de estímulo
económico no debía limitarse a aumentar la demanda agregada en el corto plazo, sino también ayudar a aumentar la
oferta agregada, y restaurar condiciones favorables para la innovación y el crecimiento económico eficiente y
sostenible

✓ Entre las medidas relacionadas con la innovación y el crecimiento de largo plazo, las economías de la OCDE, y otros
países se centraron en:

• Mejorar la infraestructura

• Invertir en capital humano

• Apoyar a la ciencia, investigación e innovación.

✓ El objetivo era asegurar la competitividad y una nueva base para el crecimiento, utilizando la recesión como una
oportunidad para trabajar en varios objetivos de largo plazo, como mejorar la eficiencia energética.

✓ Durante la Crisis Subprime varios países introdujeron políticas destinadas a apoyar industrias particularmente
afectadas por la crisis, como lo fue la construcción. Esta industria usó la innovación para reestructurarse y alcanzar un
crecimiento sostenible posterior a la crisis.

✓ Cabe destacar que las fuertes interconexiones entre esta industria y otros sectores, implicaron que la desaceleración
en las industrias se extendió a otros sectores, incluida la industria del acero y la maquinaria (Anexo II).

2

30

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores
Políticas de carácter extensivo aplicadas en crisis anteriores: inversión en infraestructura,
capital humano e innovación (1/2)

Fuente: Elaboración propia.

2

Construcción e infraestructura

Inversión pública en infraestructura (educación, transporte, hospitales, TIC).

Ayuda financiera para mejorar la eficiencia energética de viviendas y/o edificios públicos.

APP para una red de banda ancha nacional.

Apoyo a quienes compran por primera vez una vivienda.

Asegurar fuentes de agua alternativas y construcción represas ecológicas medianas.

Proyecto de recursos hídricos y de gestión del agua.

Inversión en capital humano

Becas para trabajadores part time y para grupos vulnerables.

Becas para mejorar el personal de agencias de empleo.

Fondos para capacitación de trabajadores en la industria automotriz.

Inversión para la creación de nuevos espacios para capacitaciones.

Apoyo estatal para atraer estudiantes extranjeros, y fomentar el aprendizaje electrónico.

Mejora de la accesibilidad a la universidad a través de recortes de impuestos y becas.

Capacitación “ecológica” en sector construcción e infraestructura.

Inversión en recursos humanos, formación avanzada, y mejora de la capacidad de transferir los
resultados de la investigación al sector empresarial.

31

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores
Políticas de carácter extensivo aplicadas en crisis anteriores: inversión en infraestructura,
capital humano e innovación (2/2)

Fuente: Elaboración propia.

2

Inversión en ciencia, I+D e innovación

Fondos de apoyo a programas de investigación en energías renovables en la industria
automotriz.

Incentivos para I+D en pymes a través de impuestos o garantías.

Asignación para iniciativas de energía limpia, universidades y proyectos de investigación
en el sector construcción.

Desarrollo de proyectos en industrias de vanguardia, tales como fusión TI, aplicaciones
de robots y biomedicinas.

Desarrollo de proyectos en industrias de servicios con alto valor agregado, incluyendo
salud, educación y turismo.

Fomento de la producción e inversiones de energía renovable y tecnologías ecológicas

Mini clusters o alianzas entre industrias, universidades e instituciones de investigación
por sectores industriales, para fomentar la cooperación y desarrollo conjunto.

Aumento del empleo para científicos e inversiones en I+D.

Aumento de financiamiento de agencias científicas y de ingeniería claves.

Fortalecimiento de la inversión pública en I+D a través de créditos fiscales o contratación
pública.

32

Políticas de reactivación Políticas de innovación y crecimiento de largo plazo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

Alemania puso en el centro de sus planes de recuperación el apoyo a la educación y la
capacitación

Fuentes: Policy Responses to the Economic Crisis: Investing in Innovation for Long-Term Growth, OCDE (2009). Review of sector-specific stimulus packages and
policy responses to the global economic crisis, ILO (2009). Responding to the Economic Crisis Fostering Industrial Restructuring and Renewal, OCDE (2009).

Inversión en Infraestructura
• Inversión en infraestructura para la educación (guarderías,

escuelas y universidades), hospitales, transporte (carreteras)
y TIC (cobertura banda ancha).

• Ayuda financiera para mejorar la eficiencia energética de las
viviendas (renovación de ventanas y sistemas de calefacción,
mejoras en aislación, etc.).

Inversión en capital humano
• Becas de capacitación y aumento en los niveles de educación,

especialmente para quienes trabajan part time o pertenecen
a grupos vulnerables, y para mejorar el personal de la agencia
de empleo.

Inversión en ciencia, I+D e innovación
• Fondos de apoyo a programas de investigación en energías

renovables en la industria automotriz para pymes.
• Incentivos para I+D para pymes (impuestos/garantías).

Empleo
• Incentivos a la retención de empleados a través de

financiamiento, garantías gubernamentales, reducción de
costos laborales no salariales y reducción del impuesto a la
renta.

Industria automotriz
• Incentivos en efectivo para que los propietarios de

automóviles de más de 9 años desechen sus vehículos
antiguos y compren vehículos más limpios y eficientes en el
uso del combustible.

• El impuesto a los vehículos pasa a calcularse sobre la base de
las emisiones.

Firmas, pymes y emprendedores
• Los bancos recibieron fondos públicos adicionales para

ayudar a pymes y emprendedores.
• Facilitar flujos de caja de pymes a través de programas

específicos de garantías para préstamos, reducciones o atraso
en el pago de impuestos y depreciación acelerada.

1 2

33

Políticas de reactivación Políticas de innovación y crecimiento de largo plazo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

En Australia destacan las medidas destinadas a la inversión en construcción e
infraestructura

Inversión en capital humano
• Fondos para capacitación de trabajadores en la industria

automotriz.
• Inversión para la creación de nuevos espacios para

capacitaciones.

Fuentes: Policy Responses to the Economic Crisis: Investing in Innovation for Long-Term Growth, OCDE (2009). Review of sector-specific stimulus packages and
policy responses to the global economic crisis, ILO (2009). Responding to the Economic Crisis Fostering Industrial Restructuring and Renewal, OCDE (2009).

Inversión en Infraestructura
• Programa que incluye inversiones en carreteras, metro,

puertos e infraestructura de carga.
• Inversión en renovación térmica de edificios públicos y

hogares (por ejemplo, plan de aislamiento de hogares).
• Inversión en hospitales e infraestructura de salud.
• APP para una red de banda ancha nacional.
• Renovación y construcción de nuevas escuelas y

universidades.
• Apoyo a quienes compran por primera vez una vivienda.

Inversión en ciencia, I+D e innovación
• Programa de inversión en I+D para la creación de automóviles

nuevos más ecológicos.

• Asignación para iniciativas de energía limpia, universidades y
proyectos de investigación en el sector construcción.

Industria automotriz
• Asistencia en forma de subvenciones para productores y

proveedores de insumos, condicional a mejoras en términos
ambientales y capacitación de trabajadores.

Firmas, pymes y emprendedores
• Desarrollo de esquemas para apoyar a las firmas, en

particular a las pymes y emprendedores. Las medidas
incluyen exenciones de impuestos, garantías, préstamos,
simplificación y agilización de procedimientos
administrativos, planes de empleo que evitan despidos,
garantizar el pago rápido de las facturas a las pymes, y dirigir
la contratación pública a pequeñas empresas.

• Reforzamiento de servicios de desarrollo empresarial
utilizando internet para proporcionar orientación a las pymes
de cómo lidiar con la crisis.

Industria minera
• Paquetes de asistencia directa a minas.

Industria agrícola
• Deducción de impuestos por compras de equipo agrícola.
• Deducción de impuestos sobre activos tangibles depreciables.

1 2

34

Políticas de reactivación Políticas de innovación y crecimiento de largo plazo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

Las políticas aplicadas en Corea del Sur se concentraron en el desarrollo de tecnologías
ecológicas y servicios de valor agregado como nuevos motores de crecimiento

Inversión en capital humano
• Apoyo gubernamental para atraer estudiantes extranjeros, y

fomentar el uso de libros digitales y el aprendizaje electrónico.

Inversión en ciencia, I+D e innovación
• Desarrollo de proyectos en industrias de vanguardia, tales como

fusión TI, aplicaciones de robots y biomedicinas.
• Desarrollo de proyectos en industrias de servicios con alto valor

agregado, incluyendo salud, educación y turismo.
• Oportunidades de financiamiento de I+D en el sector construcción e

infraestructura.
• Paquete de estímulo económico centrado en tecnologías ecológicas,

con especial énfasis en conservación de la energía, el reciclaje,
reducción de las emisiones de carbono, y la investigación para incluir
a la industria manufacturera y de servicios. Por ejemplo, I+D en
automóviles ecológicos, desarrollo de tecnologías para edificios
energéticamente eficientes y energías renovables .

• Mini clusters o alianzas entre industrias, universidades e
instituciones de investigación por sectores industriales, para
fomentar la cooperación y desarrollo conjunto.

Fuentes: Policy Responses to the Economic Crisis: Investing in Innovation for Long-Term Growth, OCDE (2009). Review of sector-specific stimulus packages and policy
responses to the global economic crisis, ILO (2009). Responding to the Economic Crisis Fostering Industrial Restructuring and Renewal, OCDE (2009). Evolution of
Industrial Policies and Economic Growth in Korea: Challenges, Crises and Responses (2013).

Inversión en Infraestructura
• Inversión en transporte ecológico, que incluye trenes de alta

velocidad y la mejora de las redes de tránsito urbano.
• Desarrollo de planes de banda ancha y fomento la transmisión a TV

digital.
• Inversión en construcción de viviendas ecológicas y en el desarrollo

de tecnología para viviendas, edificios y escuelas energéticamente
eficientes.

• Asegurar fuentes de agua alternativas y construcción represas
ecológicas medianas.

Firmas, pymes y emprendedores
• Restructuración comercial del sector corporativo (Big Deals)

mediante intercambio de líneas comerciales entre grandes
conglomerados (Anexo IV).

• Programas de prevención de quiebra de empresas (Workouts)
basadas en negociaciones cooperativas entre acreedores y
deudores.

• Para apoyar al sector privado, se promulgó la Ley de Desarrollo
Industrial en 1999, que incorporaba a todas las industrias con el
propósito de aumentar la eficiencia, mejorar la asignación de
recursos, mejorar la competitividad y promover la creación de
nuevas industrias.

• Reformas al comercio exterior incluyen programa para eliminar
gradualmente la diversificación de importaciones, alinear la
certificación de procedimientos de importación con práctica
internacional, permitir la participación de negocios extranjeros.

• Reformas fiscales incluyen revisar y racionalizar los programas de
subsidios.

• Privatización de empresas estatales.
• Desarrollo pymes basadas en la tecnología, utilizando la Ley Especial

para Promover Empresas de riesgo (Anexo I).
• Promoción de industrias estratégicas regionales.
• Política para mejorar los complejos industriales (aglomeración física

de empresas y fábricas), para enfrentar el advenimiento de una
economía innovadora y basada en el conocimiento (ICCP 2004).

Industria automotriz
• Rebaja de impuestos a la compra de autos nuevos para incentivar

la demanda.

1 2

35

Políticas de reactivación Políticas de innovación y crecimiento de largo plazo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

En España destaca la modernización de infraestructuras básicas como transporte y
telecomunicaciones

Inversión en Infraestructura
• Fortalecimiento del transporte de carga por ferrocarril de alta

velocidad, y mejoras de las infraestructuras de las carreteras.
• Inversión en infraestructura TIC. Medidas para supervisar la

instalación de fibra de nueva generación y regular la banda
ancha.

• Proyectos de vivienda e infraestructura.

Inversión en capital humano
• Nuevas plazas escolares para niños menores de tres años.
• Reforma a instituciones de educación superior.
• Énfasis en la inversión en recursos humanos, formación

avanzada, y mejora de la capacidad de transferir los
resultados de la investigación en el sector empresarial.

Inversión en ciencia, I+D e innovación
• Fortalecimiento de la inversión pública en I+D a través de

créditos fiscales o contratación pública.
• Incentivos para I+D para pymes (impuestos/garantías).
• Desarrollo y producción de automóviles eléctricos e híbridos.

Fuentes: Policy Responses to the Economic Crisis: Investing in Innovation for Long-Term Growth, OCDE (2009). Review of sector-specific stimulus packages and
policy responses to the global economic crisis, ILO (2009). Responding to the Economic Crisis Fostering Industrial Restructuring and Renewal, OCDE (2009).

Firmas, pymes y emprendedores
• Los bancos recibieron fondos públicos adicionales para

apoyar a las pymes.
• Facilidades de liquidez para las empresas especialmente

pymes a través de reducciones o retraso del pago de
impuestos y depreciación acelerada

• Reforma para hacer posible constituir una firma en 24 horas.
• Estimular desarrollos institucionales, por ejemplo a través de

consorcios, incluido el lanzamiento de nuevos laboratorios y
cooperación internacional.

Industria automotriz
• Subsidios a compradores de automóviles nuevos (gobierno

central, gobiernos regionales y fabricantes)
• Préstamos sin intereses para reemplazo de autos de más de

10 años o 250.000 M km.
• El gobierno ofreció flexibilidad en las deudas de seguridad

social y pago de contribuciones las compañías automotrices.

Textiles y ropa
• Programa que comprende medidas destinadas a impulsar las

exportaciones, proporcionar capacitación a los trabajadores y
mantener a los trabajadores de edad avanzada en el
mercado.

1 2

36

Políticas de reactivación Políticas de innovación y crecimiento de largo plazo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

En Estados Unidos se solventó a la industria automotriz y se realizaron inversiones en
eficiencia energética

Inversión en capital humano
• Fondos disponibles para distritos escolares locales.
• Programa de modernización del programa escolar y de

tecnología educativa.
• Mejora de la accesibilidad a la universidad a través de

recortes de impuestos y aumentando becas para la ciencia.
• Capacitación de trabajadores en términos de una economía

ecológica en sector construcción e infraestructura.

Inversión en ciencia, I+D e innovación
• Aumento del empleo para científicos e inversiones en I+D.
• Aumento de financiamiento de agencias científicas y de

ingeniería claves.
• Fomento de la producción e inversiones de energía

renovable.
• Desarrollo de redes eléctricas inteligentes para optimizar y

reducir el consumo de energía.
• Desarrollo de automóviles más amigables con el

medioambiente.

Fuentes: Policy Responses to the Economic Crisis: Investing in Innovation for Long-Term Growth, OCDE (2009). Review of sector-specific stimulus packages and
policy responses to the global economic crisis, ILO (2009). Responding to the Economic Crisis Fostering Industrial Restructuring and Renewal, OCDE (2009).

Industria automotriz
• Incentivos financieros incluyen préstamos federales, ayuda a

GMAC LLC y GM, ayuda a proveedores de autopartes.
• Donación para impulsar la fabricación de componentes para

automóviles eléctricos.
• Negociaciones de Chrysler y GM con sindicatos para reducir

salarios.

Firmas, pymes y emprendedores
• Esquemas de financiamiento especiales que incluyen

reducción de costos laborales no salariales y promover la
contratación en pequeñas empresas.

Inversión en Infraestructura
• Inversión en infraestructura en transporte público, ferrocarril

de alta velocidad, carreteras, puentes, represas, agua y
ampliar el acceso a banda ancha.

• Modernización ecológica y renovación de edificios públicos
para ahorros de energía en el largo plazo.

Energía
• Ley de equilibrio de biocombustible.

Tecnología
• Uso de mejoras tecnológicas para un gobierno más eficiente y

seguro, por ejemplo, digitalización de registros de salud.

1 2

37

Políticas de reactivación Políticas de innovación y crecimiento de largo plazo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

En Tailandia destaca la inversión en capital humano e innovación asociado al sector
automotriz y electrónico

Fuentes: Review of sector-specific stimulus packages and policy responses to the global economic crisis, ILO (2009). Thailand’s Growth Rebalancing, ADB Institute
(2009). Responding to the East Asian Crisis, Worldbank (2005). Thailand Industrialization and Economic Catch-Up, ADB (2015).

Inversión en Infraestructura
• Aumento del gasto en vivienda y desarrollo de infraestructura

rural (carreteras).
• Proyecto de recursos hídricos y de gestion del agua.

Inversión en capital humano
• Programa educativo gratuito durante los primeros 15 años
• Asociaciones entre el gobierno y la industria automotriz para

crear el Instituto Automotriz de Tailandia para promover el
desarrollo de recursos humanos para la transferencia de
tecnología para desarrollar proveedores nacionales.

• Establecimiento del Hard Disk Drive Institute para apoyar el
Desarrollo de habilidades entre las pequeñas y medianas
empresas para alcanzar los estándares de calidad para el
suministro de grandes empresas extranjeras.

Inversión en ciencia, I+D e innovación
• Promoción de programas en la industria automotriz, para

promover la integración de firmas nacionales y productores
controlados por extranjeros, para lograr una transferencia
tecnológica.

• El gobierno estableció un sistema de innovación a través de
parques científicos, becas de investigación, e instituciones
públicas de investigación que cubren áreas que van desde la
metalurgia y el procesamiento de alimentos hasta la
nanotecnología y la biotecnología.

Industria automotriz
• El gobierno redujo hasta en un 90% los aranceles de

importación de materiales y piezas para producir automóviles
ecológicos.

Firmas, pymes y emprendedores
• Privatización y reestructuración de empresas de energía,

telecomunicaciones, agua y vías férreas.
• Exención del impuesto sobre la renta:

• Para empresas comunitarias
• A cualquier ganancia resultante de una transferencia

de acciones de una pyme.
• Para ingresos por dividendos y ganancias de capital

por ventas de pymes.
• Derivado de la reestructuración de deuda (y del

impuesto de timbre).
• De la fusión de negocios.

• Aumento del gasto para la promoción de las pymes.
• Desarrollo de parques industriales.

Tecnología
• Reducciones arancelarias graduales para permitir el flujo

relativamente libre de piezas de aparatos electrónicos.

1 2

38

Políticas de reactivación Políticas de innovación y crecimiento de largo plazo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

La liberalización del comercio, reformas internas de desregularización y la inversión en
capital humano y físico explican el fuerte crecimiento de Vietnam de las últimas décadas

Fuentes: Review of sector-specific stimulus packages and policy responses to the global economic crisis, ILO (2009). The Impact of the Global Financial Crisis on
Vietnamese Economy, APRACA. How Vietnam became an economic miracle, WEF (2018). Vietnam Metalworking Supporting, (2014)

Inversión en Infraestructura
• Inversión pública en infraestructura (internet, energía)
• Inversión pública en proyectos de educación.
• Aumento del gasto en vivienda y desarrollo de infraestructura

rural (caminos, riego, obras eléctricas).
• Aumento del gasto destinado a viviendas de bajos ingresos.
• Se promueve la construcción de casas de trabajadores en

zonas industriales.

Inversión en capital humano
• Inversión pública en capital humano (educación primaria).
• Programas de capacitación técnica financiado por

inversionistas extranjeros (Japón, Corea, etc.).

Inversión en ciencia, I+D e innovación
• Inversión en I+D y renovación de maquinaria en industrias

clave que permitan el desarrollo e integración a la economía
global (industria TI, mecánica, metalúrgica, química,
procesamiento alimentos y energía)

• Parques tecnológicos para atraer inversión extranjera
intensiva en conocimiento. Incluye enlaces con universidades.

Textiles y ropa
• El gobierno excluyó a los fabricantes del sector privado de un

aumento del salario mínimo para evitar despidos.
• Seguro de crédito a la exportación para ayudar a los

exportadores textiles.

Industria agrícola
• Préstamos sin intereses para la compra de herramientas

agrícolas.
• Préstamos subsidiados para materiales agrícolas.
• Subsidios para crear empleos y mejorar el nivel de vida en

zonas rurales.

Firmas, pymes y emprendedores
• Integración internacional a través de TLCs: ASEAN (1995),

Acuerdo bilateral con EEUU (2001), OMC (2007), entre otros.
• Reformas que disminuyeron los costos de hacer negocios: Ley

de empresas (2000 y 2005).
• Políticas para estimular la demanda a través de tasas de

interés preferenciales (agricultura y construcción) y garantías
de préstamos.

• Reducción de 30% del impuesto a la renta para pymes con
gran cantidad de trabajadores (agricultura, textiles,
procesamiento).

• Política de devolución de IVA oportuna.
• Privatización de empresas estatales.
• Parques industriales con políticas preferenciales, como por

ejemplo, impuestos.

1 2

39

Índice

1

2

Contexto Macroeconómico

Evidencia Internacional

Completar

3

4

Evidencia Nacional

Propuestas

2.1 Políticas aplicadas en crisis anteriores

2.2 Políticas anunciadas para crisis actual

5 Anexos

40

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

Para asegurar la continuidad de las operaciones en la industria manufacturera (margen
intensivo)

Políticas de reactivación

Incentivos a la retención de empleados: Subsidios a las empresas para incentivar la retención de
empleados

Apoyo financiero a industrias claves

Medidas para apoyar la industria manufacturera afectada por el rompimiento en la cadena de
valor: aumentar el valor agregado interno, modificación de impuestos y préstamos con intereses
preferenciales.

Impuestos: Aplazamiento de impuestos. Medidas para acelerar devolución de impuestos.

Préstamos: Ampliación de programas de asistencia para facilitar a las empresas el acceso a
préstamos baratos. Extensión de líneas de créditos.

Apoyo a los exportadores: A través de garantías, seguros, facilidades de liquidez, financiamiento
y agilizar los trámites aduaneros de importación y exportación.

Reducción de pagos por arriendo

Aplazamiento/reducción facturas de energía y agua

Facilitación de procedimientos administrativos para empresas

Movilización de la industria hacia suministros críticos: Contratación pública de emergencia de
recursos críticos; mapeo de la capacidad de producción nacional de equipos de protección;
simplificación de procedimientos para la importación de productos químicos relacionados con la
pandemia; eliminación de restricciones regulatorias para la fabricación de insumos médicos.

1

41

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

Apoyo al crecimiento manufacturero post crisis (margen extensivo)

Políticas de innovación y crecimiento de largo plazo

Inversión en infraestructura: Proyectos financiados con fondos públicos.

Inversión en capital humano: Subsidio del 50% del salario de practicantes por hasta 9 meses para
pymes; elaboración de planes de apoyo y capacitación laboral para trabajadores despedidos
durante la crisis.

Inversión en ciencia, I+D e innovación: Fondos para coinversión en nuevas empresas (start-ups).

Movilización de la industria hacia suministros críticos: Créditos extraordinarios para hacer frente
a retos científicos y de investigación derivados de la emergencia sanitaria. Exención de
impuestos a la importación de maquinaria. Reducción de 50% del impuesto a las ganancias
corporativas por 3 años a inversiones en el sector médico.

Préstamos: Flexibilización de préstamos para crecimiento.

Deducciones de impuestos: Incentivos a la inversión a través de deducciones por depreciación
por hasta 15 meses, aumento del umbral para deducciones de impuestos por compras de
activos.

Comisión especializada: Cuyo rol es minimizar el impacto de la crisis y facilitar la recuperación.

Digitalización del negocio: Se fomenta que las tiendas físicas abran sus negocios online,

Digitalización para apoyar el trabajo remoto: Apoyo a la digitalización de pymes a través de
subvenciones y préstamos, para facilitar el trabajo remoto.

2

42

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

En Alemania destaca la flexibilización de créditos para promover el crecimiento y fondos
para coinversión en nuevas empresas (start-ups)
Interrupciones de suministro, riesgos operativos y de demanda en la industria manufacturera

Políticas anunciadas

Fuentes: Covid-19: International Manufacturing Policy Responses, University of Cambridge (2020). Ibis World Industry Insider actualizado al 8 de mayo 2020.
Coronavirus country tracker, OECD al 10 de mayo de 2020. Key policy responses, IMF al 7 de mayo de 2020. German industry, coronavirus crisis distracts structural
problems, Deutsche Bank Research, mayo 2020. Government and institution measures in response to Covi-19, KPMG 2020.

➢ Interrupciones de suministro:
• Casi una cuarta parte de las importaciones de baterías provienen de China.
• China es el mayor fabricante de acero por lo que esta industria se ve afectada negativamente por el coronavirus

➢ Riesgos operacionales:
• Los fabricantes de automóviles alemanes produjeron un 37% menos en marzo 2020 respecto de 2019.
• Caída en la producción de automóviles afecta a las industrias proveedoras, las que se ven obligadas a reducir su producción, disminuir las horas

laborales y pedir préstamos para permanecer solventes. Thyssenkrupp, uno de los mayores productores de acero en Alemania, está cerrando
una planta de producción y reduciendo su personal.

• Los cuellos de botella y las caídas en la producción podrían obstaculizar la industria de ingeniería mecánica.
➢ Shocks de demanda:

• Caída de la venta de automóviles respecto de febrero de 2019 en China (18%) y la Unión Europea (7%).
• Caída en el registro de automóviles nuevos en Alemania en un 38%.
• Disminución de la demanda de las empresas chinas (mayor mercado de exportación) de maquinaria para plásticos y caucho.
• Caída en la construcción de edificios comerciales y residenciales.

➢ Para asegurar la continuidad de las operaciones en la industria manufacturera (margen intensivo):
• Subsidios a las empresas para incentivar la retención de empleados (Kurzarbeit).
• Subvenciones no reembolsables para empresas pequeñas y trabajadores independientes.
• Aplazamiento de impuestos.
• Ampliación de programas de asistencia de liquidez para facilitar a las empresas el acceso a préstamos baratos.
• Garantías de crédito a la exportación.
• Convenio colectivo de reducción de salarios en la industria metalúrgica metalmecánica y eléctrica.
• Contratación pública de emergencia de recursos críticos (suministros médicos, servicios informáticos)

➢ Apoyo al crecimiento manufacturero post crisis (margen extensivo):
• “Préstamo KfW para el crecimiento” flexibiliza umbral de facturación anual y tipo de proyectos que pueden postular.
• Fondos para coinversión en nuevas empresas (start-ups) a través del KfW.

43

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

En Australia se creó una comisión cuyo rol es minimizar el impacto de la pandemia en
La industria y facilitar la recuperación posterior
Interrupciones de suministro, riesgos operativos y de demanda en la industria manufacturera

Políticas anunciadas

• Interrupciones de suministro:
• …

• Riesgos operacionales:
• ….

• Shocks de demanda:

Fuentes: Covid-19: International Manufacturing Policy Responses, University of Cambridge (2020). Coronavirus country tracker, OECD al 10 de mayo de 2020. Ibis
World Industry Insider actualizado al 8 de mayo 2020. Coronavirus country tracker, OECD al 10 de mayo de 2020. Key policy responses, IMF al 7 de mayo de 2020.
Página web del gobierno https://treasury.gov.au.

➢ Interrupciones de suministro:
• Muchas empresas operan fábricas en China o dependen de los suministros de China. Esto ha aumentado los costos para las empresas ya que

han tenido que recurrir a mercados alternativos.
• De manera similar, sectores manufactureros que dependen de piezas e insumos de Europa y EEUU también han experimentado interrupciones

en su cadena de suministro.
➢ Riesgos operacionales:
• Se espera que las interrupciones del suministro asociadas con los esfuerzos de cuarentena afecten la industria manufacturera.
• La reducción en la actividad manufacturera ha provocado una caída en los precios de los commodities, en particular para el crudo, cobre, mineral

de hierro y otros productos industriales, presentando una gran amenaza para el sector minero y energético.
➢ Shocks de demanda:
• Caída en la construcción.
• Caída en la demanda de los consumidores.

➢ Para asegurar la continuidad de las operaciones en la industria manufacturera (margen intensivo):
• Subsidios a las empresas para incentivar la retención de empleados (Jobkeeper Payment).
• Aplazamiento de facturas de energías para evitar desconexiones.
• Aplazamiento de impuestos, y medidas para acelerar la devolución de impuestos.
• Reducción de pagos por arriendo proporcionales a la disminución en la facturación del arrendatario.
• Creación de la Coronavirus Business Liaison Unit, para construir sobre los esfuerzos existentes para apoyar la confianza, el empleo y la

continuidad del negocio.
• Mapeo de la capacidad de producción nacional equipos de protección para personal de la salud.

➢ Apoyo al crecimiento manufacturero post crisis (margen extensivo):
• Subsidio del 50% del salario de practicantes por hasta 9 meses para pymes.
• Incentivos a la inversión a través de deducciones por depreciación por hasta 15 meses para empresas con ingresos menores a US$333 MM.
• Aumento del umbral para deducciones por compras de activos para empresas con ingresos menores a US$333 MM.
• National COVID-19 Coordination Commission, cuyo rol es minimizar el impacto de la crisis y facilitar la recuperación.
• El gobierno ha identificado la construcción como un sector que puede impulsar el empleo y la actividad económica, por lo que se prevén

proyectos financiados con fondos públicos.

https://treasury.gov.au/

44

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

En Corea del Sur se entregó apoyo a industrias claves, a través de la emisión de bonos
con garantía estatal

✓ ….Interrupciones de suministro, riesgos operativos y de demanda en la industria manufacturera

Políticas anunciadas

➢ Interrupciones de suministro:
• La producción automotriz cayó un 26,3% en febrero 2020.
• Más del 50% de las pymes enfrentan interrupciones en las entregas.

➢ Riesgos operacionales:
• Cerca del 6% de las pymes informaron interrupción en sus operaciones por la ausencia de empleados.

➢ Shocks de demanda:
• Las exportaciones de TIC aumentaron (8,5%) en febrero por primera vez en 16 meses.
• Caída en la construcción.
• Caída en la demanda de los consumidores

➢ Para asegurar la continuidad de las operaciones en la industria manufacturera (margen intensivo):
• Subsidios a las empresas para incentivar la retención de empleados.
• Aplazamiento del pago de la factura de electricidad (durante tres meses) y en el pago de impuestos locales (hasta un año) para las pymes.
• Aumento de los préstamos y garantías para pymes.
• Pautas para la prevención de la epidemia y la continuidad del negocio.
• Encuesta a pymes para identificar impactos empresariales específicos.
• Apoyo financiero incluye: reducción temporal de impuestos a pymes en áreas de desastre, exención de impuestos sobre la renta a los

propietarios (50%), exención del IVA a firmas que ganan menos de 50 M USD al año, reducciones de impuestos al consumo y reembolsos por
compras de automóviles y electrodomésticos de alta eficiencia energética.

• Apoyo financiero a los exportadores a través de extensión de seguros y garantías, y facilidades de liquidez y financiamiento.
• Apoyo a industrias clave (aerolíneas, transporte marítimo, automóviles, construcción naval, maquinaria, energía y comunicaciones.) a través de

la emisión de bonos con garantía estatal.
• Simplificación de los procedimientos administrativos para la importación de productos químicos relacionados con el covid-19.

➢ Apoyo al crecimiento manufacturero post crisis (margen extensivo):
• Se fomenta que las tiendas físicas abran sus negocios online

Fuentes: Covid-19: International Manufacturing Policy Responses, University of Cambridge (2020). Coronavirus country tracker, OECD al 7 de mayo de 2020. Key
policy responses, IMF al 7 de mayo de 2020.

45

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

En España se agilizan los trámites aduaneros de importación y exportación en el sector
industrial durante 6 meses

Interrupciones de suministro, riesgos operativos y de demanda en la industria manufacturera

Políticas anunciadas

➢ Interrupciones de suministro:
• Cerca del 9% de las importaciones realizadas por España provienen de China.

➢ Riesgos operacionales:
• Entre los sectores que podrían verse más afectados en la industria se encuentran el sector automotriz, textil, petroquímico y de fabricación de

juguetes.
➢ Shocks de demanda:
• Caída en la construcción.
• Caída en la demanda de los consumidores

Fuentes: Coronavirus country tracker, OECD al 11 de mayo de 2020. Key policy responses, IMF al 7 de mayo de 2020.

➢ Para asegurar la continuidad de las operaciones en la industria manufacturera (margen intensivo):
• Cambios en los esquemas de empleo temporal (ERTEs) a través de simplificación de procedimientos, extensión de las condicione de acceso,

exención de contribuciones sociales, y extensión para que sean aplicables en sectores esenciales con reducciones de ingresos por las medidas de
confinamiento.

• Aplazamiento de impuestos para trabajadores independientes y empresas.
• Facilitación de requisitos administrativos para empresas (extensión de plazos para declaración de impuestos, insolvencia y preparación de EEFF)
• Régimen especial para la suspensión de contratos públicos.
• Reducción de IVA aplicable a la oferta de equipo médico, libros y periódicos electrónicos.
• Extensión de las líneas de crédito existentes para empresas y trabajadores independientes.
• Establecimiento de un mecanismo para reducir los costos de renegociación y aplazamiento de los pagos de alquiler para empresas.
• Garantías adicionales para las firmas exportadoras a través de la Compañía Española de Seguros de Crédito a la Exportación(CESCE)
• Ayuda financiera al sector cultura a través de préstamos garantizados, al sector turismo a través facilidades de financiamiento y aplazamiento en

el pago de los intereses de las deudas, y a agricultores a través de garantías para extensiones de vencimiento de préstamos.
• Se agilizan los trámites aduaneros de importación y exportación en el sector industrial durante 6 meses.

➢ Apoyo al crecimiento manufacturero post crisis (margen extensivo):
• Apoyo a la digitalización de pymes a través de subvenciones y préstamos para financiar inversiones en equipos digitales o soluciones para

condiciones de trabajo remotas (programa ACELERA PYME).
• Autorización previa del gobierno para la inversión extranjera directa en sectores estratégicos.
• Se autorizan créditos extraordinarios para hacer frente a los retos científicos y de investigación derivados de la actual emergencia sanitaria.

46

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

En EEUU se eliminaron restricciones regulatorias para permitir que otros fabricantes
ajusten sus líneas de producción para aumentar la oferta de insumos médicos

✓ The Coronavirus Economic Stabilization Act (2020)Interrupciones de suministro, riesgos operativos y de demanda en la industria manufacturera

Políticas anunciadas

➢ Interrupciones de suministro:
• A principios de marzo 2020, el 75% de las empresas informaron interrupciones en la cadena de suministro debido a restricciones en el

transporte.
• Escasez de bienes intermedios que se importan de China. Más del 60% de las empresas experimentan retrasos en los pedidos de China.
• Las tarifas de carga están en aumento, llegando a 300%.

➢ Riesgos operacionales:
• En el subsector de fabricación de computadoras y productos electrónicos (12,4% del PIB), Apple y Microsoft reconocen ganancias menores por

problemas asociados a las cadenas de suministros y la menor demanda de los consumidores en China.
• Se espera que el subsector de fabricación de productos químicos (15,9 % del PIB), se vea negativamente afectado por la disminución global de la

actividad industrial. Excepciones incluyen la fabricación de productos farmacéuticos y de limpieza que han experimentado una mayor demanda.
• Reducción de venta de minoristas.
• Los sectores más afectados son automotriz, maquinaria, instrumentos de precisión.

➢ Shocks de demanda:
• Fuertes caídas en la demanda por bienes durables afectarán negativamente la industria manufacturera en EEUU.
• Caída en la demanda de materias primas, en que China es el mayor consumidos dado su gran sector manufacturero.

➢ Para asegurar la continuidad de las operaciones en la industria manufacturera (margen intensivo):
• Coronavirus Aid, Relief and Economy Security Act (CARES Act): Paquete de estímulo de US$ 2 billones proporcionará US$ 500 mil millones en

préstamos a grandes empresas, estados y ciudades, y US$ 350 mil millones en ayuda a las pequeñas empresas. También proporcionará pagos
directos a la mayoría de los estadounidenses y aumentará los beneficios del seguro de desempleo.

• Reducciones y aplazamiento de impuestos para empresas de todos los tamaño. Se suspenden impuestos a la aviación.
• Préstamos de bajo interés para pequeñas empresas.
• Subsidios a las empresas para incentivar la retención de empleados.
• Coronavirus Preparedness and Response Supplemental Appropriations Act: incluye la asignación de US$ 1 mil millones para proporcionar

préstamos de bajos intereses, de hasta US$ 2 MM.
• Defense Producton Act: entrega al presidente facultades para movilizar la base industrial nacional para apoyar la defensa nacional durante

emergencias.
• Política de cumplimiento para ventiladores y accesorios de la FDA: se eliminan restricciones regulatorias para permitir a los fabricantes de

dispositivos médicos realizar cambios a productos existentes), y que otros fabricantes ajusten sus líneas de producción para aumentar la oferta.

Fuentes: Covid-19: International Manufacturing Policy Responses, University of Cambridge (2020). Ibis World Industry Insider actualizado al 8 de mayo 2020.
Coronavirus country tracker, OECD al 30 de abril de 2020. Key policy responses, IMF al 7 de mayo de 2020.

47

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

En Tailandia destaca la rehabilitación de la aerolínea nacional a través de un préstamo
y los incentivos a las inversiones en el sector médico

Interrupciones de suministro, riesgos operativos y de demanda en la industria manufacturera

Políticas anunciadas

➢ Interrupciones de suministro:
• Interrupciones en la cadena de suministro como resultado de cierres de fábricas y restricciones de transporte.
• Este problema se ve exacerbado por la alta dependencia de bienes intermedios de otros países como China, Japón y Corea del Sur.
• Entre los productos más afectados se encuentran el acero, madera, alimentos, electrodomésticos y automóviles.

➢ Riesgos operacionales:
• Los servicios turísticos, alojamiento y transporte aéreo se encuentran entre los más afectados.
• Además de aquellas industrias que dependen de las importaciones y exportaciones.

➢ Shocks de demanda:
• Caída en la demanda de los consumidores
• Se espera que las restricciones de viaje y los temores a contagios causen una caída significativa en la llegada de turistas internacionales.

➢ Para asegurar la continuidad de las operaciones en la industria manufacturera (margen intensivo):
• Reducción en las facturas de agua y electricidad.
• Esquemas de reducción de impuestos incluyen reducción del pago de retención de impuestos para aumentar la liquidez, permitir que las pymes

deduzcan los salarios por 3 meses, y extensión de plazos administrativos.
• El Comité Estatal de Política Empresarial (SEPC) aprobó una propuesta para rehabilitar la aerolínea nacional (Thai Airways International) a través

de un préstamo.
• El Banco de Tailandia facilitará la entrega de préstamos a pymes, con un interés anual del 2% y sin intereses los 6 primeros meses.

➢ Apoyo del crecimiento manufacturero post crisis (margen extensivo):
• Incentivar la rápida inversión en la fabricación de equipos médicos a través de la extensión del período de importación de maquinaria libre de

impuestos.
• Reducción de 50% del impuesto a las ganancias corporativas por 3 años a inversiones en el sector médico, incluida la producción de dispositivos

y piezas médicas, tela para la producción de suministros médicos, medicamentos, entre otros.

Fuentes: Covid-19: Coronavirus country tracker, OECD al 12 de mayo de 2020. Key policy responses, IMF al 7 de mayo de 2020. Respond, Recover, Thrive, The
impact of COVID-19 on the economy, a view from Thailand, Deloitte (2020).

48

Fuentes: Coronavirus country tracker, OECD al 5 de mayo de 2020. Key policy responses, IMF al 7 de mayo de 2020. Prime Minister orders actions to mitigate harm
from covid-19 outbreak, 17 mar 2020, PWC. Vietnam Business Operations and the Coronavirus: Updates, 21 may 2020. The impact of Covid-19 pandemic on labor
and employment in enterprises in Vietnam, april 2020, VCCI.

2.2 Evidencia internacional: Políticas anunciadas para la crisis actual

En Vietnam el gobierno cumple un rol activo de apoyo a la industria manufacturera
garantizando el suministro de materias primas y organizando la producción y distribución

Interrupciones de suministro, riesgos operativos y de demanda en la industria manufacturera

Políticas anunciadas

➢ Interrupciones de suministro:
• Un 45% de las empresas sufre escasez de insumos para la producción, y las más afectadas son las empresas de inversión extranjera (58%).

➢ Riesgos operacionales:
• El 76% de las empresas anunció reducciones de trabajadores mayoritariamente entre un 10% y un 50%. La mayor reducción se da en las empresas privadas

nacionales (71%). Por sector, las mayores reducciones se dan en educación (83%), servicios de alojamiento y alimentación (81%) y manufactura (78%).
• Toyota Motor Vietnam su el último fabricante de automóviles extranjero en suspender la producción el 30 de marzo.
• Caída de las exportaciones de acero en un 25% respecto de mayo 2020. Sólo en abril, cayeron un 38% respecto del mes anterior.

➢ Shocks de demanda:
• Los proyectos de infraestructura se han ralentizado. Marzo-mayo es típicamente el período punta para la construcción en Vietnam.
• Caída en la producción de industrias manufactureras que dependen de productos de acero, como la construcción, automóviles, motocicletas y electrónica.
• Caída en las exportaciones de la industria textil por cancelación/aplazamiento de compras desde EEUU y la UE.

➢ Para asegurar la continuidad de las operaciones en la industria manufacturera (margen intensivo):
• Aplazamiento de impuestos (personales, corporativos, IVA, a la renta, arrendamiento tierras) por 5 meses para algunos sectores.
• Empresas cuyos empleados están con licencia, tienen derecho a pedir prestado al VBSP a tasa de cero interés para cubrir el pago de los salarios.
• Reducción de tarifas de servicios públicos (electricidad, agua) para empresas ubicadas en la ciudad hasta fin de año.
• El Ministerio de Industria y Comercio presentó una propuesta de medidas para apoyar a la industria manufacturera afectada por el comercio en China, para

aumentar el valor agregado interno, a través del aumento local de autopartes, modificación del impuesto especial al consumo y préstamos con intereses
preferenciales para ciertos sectores.

• Además, debe garantizar el suministro de materias primas para industria manufacturera; organizar la producción, distribución y oferta de bienes consistente
con la demanda de los consumidores; consolidar el mercado interno y apoyar las actividades del comercio minorista. Además debe tomar medidas para
impulsar las exportaciones, explorar nuevos mercados y actividades considerando los TLC.

• No aumentar los precios el primer y segundo trimestre 2020 de los inputs de la industria manufacturera en casos de que estos son manipulados o fijados por
el gobierno.

• Exención de aranceles a la importación para mascarillas, textiles y jabón.
• El Banco del Estado de Vietnam garantiza simplificación de procedimientos administrativos, disminución de tiempos de aprobación de préstamos, aumento de

accesibilidad a préstamos bancarios, reprogramar pagos de deuda, considerar exención/reducción de tasa de interés, y reducción de comisiones bancarias.
➢ Apoyo al crecimiento manufacturero post crisis (margen extensivo):
• El Ministro de Planificación e Inversión a presentado un proyecto que comprende medidas para acelerar el desembolso para la inversión pública, incluyendo

permitir la adquisición directa, transformar los proyectos de APP en proyectos de inversión pública, etc.
• El Ministerio del Trabajo debe elaborar planes de apoyo y capacitación laboral para trabajadores despedidos durante la crisis.

49

2.2 Evidencia internacional

Principales Conclusiones del Capítulo 2

• El covid-19 ha generado interrupciones de suministro, riesgos operativos y de demanda en la industria
manufacturera.

• En el margen intensivo destacan las políticas que incentivan la retención de empleados, que entregan
apoyo financiero a las empresas, y que incentivan la movilización de la industria a suministros críticos.

• En el margen extensivo la evidencia aún es escasa, y entre las políticas anunciadas están la inversión
pública en infraestructura, la inversión e capital humano, la inversión en I+D y la movilización hacia
suministros críticos.

• Dentro de las políticas de activación de carácter intensivo destaca el apoyo financiero a las pymes, y
aquellas que generan incentivos para las empresas con mejores prácticas.

• La inversión pública en infraestructura fue una política aplicada por todos los países analizados.

• Respecto de la inversión en capital humano, esta va desde mejor accesibilidad a universidad, hasta la
creación de fondos para capacitaciones avanzadas en industrias específicas.

• Finalmente, se tiene que todos los países pusieron énfasis en la inversión en tecnologías ecológicas y
eficiencia energética.

Evidencia de políticas en crisis anteriores

Evidencia de políticas en crisis actual

1

2

50

Índice

1

2

3

Entorno Macroeconómico

Evidencia Internacional

Evidencia Nacional

3.1 Políticas aplicadas en crisis anteriores

3.2 Políticas anunciadas para crisis actual

4 Propuestas

51

Políticas de reactivación Políticas de innovación y crecimiento de largo plazo

2.1 Evidencia internacional: Políticas aplicadas en crisis anteriores

En crisis anteriores, en Chile se invirtió en infraestructura y capital humano, pero no
se puso énfasis en la innovación

Inversión en capital humano
• En Chile existe un crédito fiscal para promover la capacitación

de los trabajadores, y en reacción a la crisis aumentó el
máximo elegible.

Inversión en Infraestructura
• Aumento en un 10% del presupuesto destinado a plan de

inversión pública en infraestructura (US$ 7.000 MM). Este se
centró en inversión en vivienda, construcción y
mantenimiento de carreteras, e inversión en áreas
relacionadas con la salud, colegios, y estadios, entre otros.

• Subsidios en el mercado de viviendas.

Inversión en ciencia, I+D e innovación
• No hubo inversión en ciencia, I+D e innovación, ni asociada a

tecnologías verdes y eficiencia energética como en otros
países más desarrollados.

Industria minera
• Aporte de US$ 1.000 MM para impulsar el plan de inversión

de Codelco.
• Fondo de US$ 18 MM de apoyo para la minería de pequeña

escala.

Fuente: Review of sector-specific stimulus packages and policy responses to the global economic crisis, ILO (2009). Policy Responses to the Economic Crisis:
Investing in Innovation for Long-Term Growth, OCDE (2009)

Firmas, pymes y emprendedores
• Iniciativa de devolución anticipada de impuestos.
• Esquemas de financiamiento a través de garantías fiscales.

Empleo
• Protección al empleo a través de medidas como subsidios

para contratar a trabajadores más jóvenes.
• Medidas que permiten el despido temporal de trabajadores,

y licencias por capacitación. Los beneficios son financiados
por los trabajadores a través de las deducciones de los fondos
del seguro de desempleo y las contribuciones del empleador.

• Mejores servicios de intermediación laboral.

1 2

52

Índice

1

2

3

Entorno Macroeconómico

Evidencia Internacional

Evidencia Nacional

3.1 Políticas aplicadas en crisis anteriores

3.2 Políticas anunciadas para crisis actual

4 Propuestas

5 Anexos

53

3.2 Evidencia nacional: Políticas anunciadas para crisis actual

En Chile las principales medidas han sido dirigidas a fomentar el crédito a las empresas y
proteger el empleo

Interrupciones de suministro, y riesgos operativos y de demanda en la industria manufacturera

Políticas aprobadas

➢ Interrupciones de suministro:
• Importaciones de productos metálicos han presentado caídas de 28% (acumulado) en el periodo marzo-mayo, mientras que

importaciones de partes y piezas de maquinarias y equipos han caído 8%.
➢ Riesgos operacionales:
• Las exportaciones nacionales de productos metálicos, maquinarias y equipos en Chile cayeron 30% en mayo y 23% en los primeros

cinco meses del año.
➢ Shocks de demanda:
• La producción industrial cayó 5,7% en mayo respecto al mismo mes del año anterior. Respecto a la producción manufacturera, ésta

disminuyó 13,3% respecto a mayo de 2019. En mayo, la fabricación de metales comunes cayó 12,4%, la fabricación de equipos
electicos cayó 32,4%, y la fabricación de vehículos cayó 55,1%.

• Respecto al empleo, en el trimestre marzo-mayo 2020 hubo 126.000 mil menos empleados en la industria manufacturera, respecto
al mismo periodo del año anterior, lo cual representa una caída de 14% en el empleo manufacturero

➢ Para asegurar la continuidad de las operaciones en la industria manufacturera (margen intensivo)1

• Ley de protección del empleo (suspensión de contrato por acto de autoridad, pacto de suspensión de contrato, pacto de reducción
temporal de jornada de trabajo).

• Medidas tributarias para pymes (aplazamiento de impuestos, devolución anticipada de impuestos, reducción de impuestos).
• Otras medidas de apoyo para pymes (portal “Compra Ágil”, nueva capitalización del Banco Estado).
• Garantías estatales para financiar capital de trabajo que permite la operación de las pymes (FOGAPE y FOGAIN).
• Medidas para empresas con ingresos anuales hasta 350.000 UF incluyen suspensión de PPMM por 3 meses, reducción a 0% del

impuesto de Timbres y Estampillas por 6 meses, desembolsos asociados a la contingencias son gastos tributarios, ampliación de
plazos para declaración jurada de renta).

• Medidas para el micro comercio: creación de un fondo solidario de 100 MM.

• Medidas para empresas con ventas anuales de hasta 1 MM de UF: garantía estatal para créditos.

Fuente: OECD al 29 de abril de 2020. Key policy responses, IMF al 30 de abril de 2020. https://www.gob.cl/planeconomicoemergencia/. BCCh.

https://www.gob.cl/planeconomicoemergencia/

54

Índice

1

2

3

4

Entorno Macroeconómico

Evidencia Internacional

Evidencia Nacional

Propuestas

5 Anexos

55

4. Propuestas

Oportunidades en la industria

• Impulsar proyectos con potenciales impactos positivos en el sector.

• Acelerar y optimizar el pipeline de proyectos de inversión en cartera.

• Fast track o incentivos a la recontratación de trabajadores.

• Invertir en capital humano.

• Oferta local más flexible permite desarrollo de nichos en que las importaciones están restringidas.

• Certificación de calidad de los insumos, procesos productivos y productos finales.

• Certificación normativa que permita competir con las importaciones en igualdad de condiciones.

Empleo

• Fortalecer fabricación local a través de encadenamientos virtuosos entre industrias nacionales.

• Fortalecer la cadena de valor para que sea competitiva.
Cadena de valor

Sustitución de oferta

Inversión en
infraestructura

Productividad

Pymes

• Aprovechar la crisis para volcarse a la innovación como motor de crecimiento.

• Promover la inversión y la adopción de tecnologías e innovaciones ecológicas para fomentar la
eficiencia energética y el crecimiento económico sostenible

Institucionalidad

• Posibles mejoras a la clasificación de las pymes.

• Necesidad de contar con una autoridad focalizada en la industria.

56

4. Propuestas

Propuestas de reactivación

Redefinir el límite de categorización de las pymes para fortalecer la base empresarialI

II

III

IV

V

Impulsar infraestructura pública y privada en tres frentes: Fondo de Infraestructura, DGC
MOP y GPS

Renovación tecnológica que permita adoptar las prácticas de la Industria 4.0

Incentivos a la recontratación de trabajadores para hacer frente al 25% de desempleo

Establecer una autoridad focalizada en la industria

57

4. Propuestas

Redefinir el límite de categorización de las pymes para fortalecer la base empresarialI

Definición de las pymes en Chile

• Microempresas: ingresos anuales por ventas y servicios1 y otras actividades del giro,
menores a 2.400 UF en el último año calendario.

• Pequeñas empresas: ingresos anuales superiores a 2.400 UF, pero inferiores a 25.000 UF
en el último año calendario.

• Medianas empresas: ingresos anuales superiores a 25.000 UF, pero inferiores a 100.000
UF en el último año calendario.

• El resto de las empresas quedan en la categoría de empresa grande.

Evidencia de apoyo a pymes en crisis
anteriores y actual, en Chile y el mundo

• Apoyo financiero: garantías para préstamos;
exenciones, reducciones o aplazamientos de
impuestos; depreciación acelerada; simplificación de
procedimientos; desarrollo pymes basadas en la
tecnología.

• Incentivos para I+D en pymes: a través de impuestos
o garantías

Definición de las pymes en el mundo

Ley 20.416 – Fija normas especiales para empresas de menor tamaño

Tipo de
empresas

Australia
2

Corea
del Sur3 EEUU4 Europa5 Chile EU/CH Propuesta

Micro - - - 55.000 2.400 23x 4.800

Pequeñas

175.000 410.000 495.000

280.000 25.000 11x 50.000

Medianas 1.400.000 100.000 14x 200.000

Umbral
pyme/PIB pc

123 488 299 1.3426 263 5x 526

Umbral
pyme/PIB (%)

0,0005 0,0009 0,0001 0,00266 0,0014 2x 0,028

(1) El concepto de ventas y servicios se refiere al monto total, netas de IVA e impuestos específicos que podrían aplicarse.
(2) Nueva definición vigente desde Julio de 2016, Fuente ATO.
(3) Tanto el criterio de número de trabajadores, como el de ventas anuales o capital depende de la industria. Se considera la media. Fuente OCDE.
(4) Tanto el criterio de número de trabajadores, como el de ventas anuales depende de la industria. Se considera la media. Fuente SBA.
(5) Existe un criterio de número de trabajadores, y de ventas anuales o activos netos totales . Definición establecida por la Unión Europea en 2005, Fuente OCDE.
(6) Se considera el promedio de los países de la eurozona , y el umbral para medianas empresas..

La clasificación de las empresas define su
capacidad de acceder a programas e
instrumentos de apoyo

Permanentes

• Garantías FOGAPE (Banco Estado).

• Garantías FOGAIN (Corfo).

• Capital Semilla (Corfo).

• Capital Abeja (Sercotec).

• Régimen de tributación simplificada (14 ter).

Post 18-O y Covid 19

• Medidas tributarias: aplazamiento, devolución y
reducción de impuestos.

• Modificación reglamento FOGAPE (reducción
deducible y aumento garantía).

• Aceleración de pagos a proveedores del Estado.

• Algunos países tienen criterio multisectorial para definir las pymes.

• El criterio más utilizado es el número de trabajadores.

• A continuación se muestran definiciones en base a ventas anuales (UF).

✓ Propuesta: Redefinir el límite de categorización de tamaño de las pymes, duplicando los límites de ventas actuales.

58

5. Propuestas

Redefinir el límite de categorización de las pymes para fortalecer la base empresarialI

Escenario base N° Empresas N° trabajadores

Total 100% 100%

Grande 3% 56%

Pyme 97% 44%

Industrias manufactureras 100% 100%

Grande 5% 62%

Pyme 95% 38%

Propuesta: 2x N° Empresas N° trabajadores

Total 100% 100%

Grande 1% 49%

Pyme 99% 51%

Industrias manufactureras 100% 100%

Grande 2% 51%

Pyme 98% 49%

(1) Fuente: Quinta Encuesta Longitudinal de empresas (ELE – 5), año 2017.
(2) Fuente: OECD: SME and Entrepreneurship, Outlook 2019.
(3) OECD.Stat.
Nota: Las estimaciones 2x se obtienen a partir de los resultados de la encuesta, sumando de la base de datos el diferencial de empresas y trabajadores con
ventas anuales entre UF 100.000 y UF 200.000.

El 19% de las
empresas beneficiadas
pertenecen a la Industria
Manufacturera

22% de los trabajadores
beneficiados pertenecen a
la Industria Manufacturera

• En promedio el 60% de los empleados están en pymes en países de la OCDE2.

• En el caso de la Industria manufacturera, en promedio el 59% de los empleados están en
pymes en países de la OCDE3.

Efecto en base a encuesta ELE-5

De acuerdo a datos del SII (2016), para las empresas con ventas, este aumento de umbral llevaría a que
el 55% de los empleados y el 20% de las ventas se encuentren la categorías PYME.

Efecto en base a SII

59

4. Propuestas

Redefinir el límite de categorización de las pymes para fortalecer la base empresarialI

Resultados en base a encuesta Asimet

(1) Fuente Encuesta Asimet

Definición de
Pyme

Límite superior
de ventas

anuales en UF

N° de
empresas

Asimet

% del total de
empresas

encuestadas

N° de
trabajadores

Asimet

% del total de
trabajadores

de Asimet

Escenario base 100.000 23 25% 1.983 11%

2x 200.000 40 44% 3.507 19%

5x 500.000 60 66% 7.575 40%

14x 1.400.000 77 85% 11.888 63%

60

Evidencia de inversión en infraestructura como medida
de reactivación en crisis anteriores y actual, en Chile y el
mundo

• Inversión pública en infraestructura (educación, transporte,
hospitales, TIC).

• Asociaciones Público-Privadas (banda ancha).

• Ayuda financiera (para mejorar la eficiencia energética de viviendas
y/o edificios públicos, compra 1° vivienda).

• Inversión con énfasis “verde” (mejora eficiencias energéticas)

✓ Propuestas:
1. Activar el Plan de Negocios Quinquenal del Fondo de Infraestructura para impulsar la inversión.
2. Acelerar y optimizar el pipeline de proyectos de concesiones del gobierno, priorizando aquellos proyectos que

reduzcan cuellos de botella logísticos
3. Agilizar aprobación de proyectos privados que podrían tener mayor impacto en empleo e industria nacional, y

que estén más avanzados en el proceso de aprobación, usando el catastro de proyectos de GPS.

4. Propuestas

Impulsar infraestructura pública y privada en tres frentes: Fondo de Infraestructura,
DGC MOP y GPSII

Antecedentes

• La inversión en infraestructura tiene un impacto positivo en la
tasa de crecimiento de la economía y en la calidad de vida de las
personas.

• Las cifras de inversión requerida superan la disponibilidad
presupuestaria del Estado, por lo que se requiere de inversión
privada.

• En este contexto, se deben aprovechar las oportunidades que
ofrece el Fondo de Infraestructura y el sistema de concesiones
MOP.

(1) Fuente: Ley 21.082 que crea la S.A. del Estado denominada “Fondo de Infraestructura”.
(2) Fuente: Dirección General de Concesiones.
(3) Fuente: GPS.

Fondo de Infraestructura
• En su Plan de Negocios Quinquenal, establece entre otros, los objetivos y metas de rentabilidad, los planes de inversión y los

proyectos de infraestructura a desarrollar1. En junio 2020 definió que este alcanzaría los US$ 1.375 MM, y se centraría en proyectos de
vivienda, barrios cívicos, fibra óptica, desalación y transporte público.

Dirección General de Concesiones del MOP
• La cartera de proyectos de la Dirección General de Concesiones del MOP para el período 2020-2023 considera 40 concesiones,

por una inversión de MM US$ 11.8262.

GPS
• El catastro del Ministerio de Economía tiene diagnosticados 226 proyectos privados, por US$ 69.000 millones y 313.000 miles

empleos en operación3.

61

4. Propuestas

Renovación tecnológica que permita adoptar las prácticas de la Industria 4.0III

✓ Propuesta: Fomentar la renovación de maquinaria y tecnología asociados a la i4.0. Depreciación de 150% sobre
modernización de maquinaria manufacturera y productos tecnológicos asociados a la i4.0, para alentar rápida
adopción de actividades innovadoras y productivas en empresas manufactureras.

Evidencia en crisis anteriores

• Deducción de impuestos: por compras de equipo; para la
industria, sobre activos tangibles depreciables.

• Préstamos para compras de materiales y equipos:
préstamos sin intereses o subsidiados para la compra de
herramientas y materiales.

• Modernización tributaria: Depreciación acelerada para la
inversión en activos fijos destinados a nuevos proyectos2,
que consistirá en descontar un 50% de lo gastado en el
primer año y el 50% restante de forma acelerada.

Urgencia de incorporarse a la Industria 4.0 (i4.0)
• La i4.0, ha generado un impacto sistémico en el sector productivo, a través de

nuevas tecnologías que incluyen la captación y análisis de datos (Big data),
intercomunicación de dispositivos (IoT), inteligencia artificial, y nuevos
materiales.

• Reconociendo que la innovación y la adopción de nuevas tecnologías es crucial
para el progreso, varios países han realizado programas para fomentarlas, entre
ellos, Alemania, Reno Unido, China, EEUU, Canadá, Australia y Corea del Sur.

• En este contexto es importante desarrollar una industria digitalizada para
enfrentar el estancamiento que registra la productividad en nuestro país, lograr
niveles de eficiencia que le permitan a las empresas mantenerse vigentes, y
adoptar las prácticas de la Industria 4.0.

¿Qué están haciendo los gobiernos para promover la inversión i4.0?1

(1) Fuente: Industry 4.0 Investment – don´t leave government incentives on the table KPMG (2018).
(2) Adquiridos entre el 1 octubre de 2019 y el 31 de diciembre 2021. que consistirá en descontar un 50% de lo gastado en el primer año y el 50% restante de forma acelerada.
(3) Comprados después del 12 marzo 2020 y puestos en servicio antes del 30 junio 2021. Fuente: Tracking Economic Relief Plans Around the World during the Coronavirus Outbreak, Tax Foundation.
(4) Decreto legislativo N° 1488 del 10 de mayo, que entra en vigencia el 1 de enero 2021. Fuente: Deloitte Perú.
(5) La Ley de Respuesta al COVID-19, en su sección de Medidas Urgentes de Impuestos y Asistencia Social. Fuente: Deloitte Global 2020.
(6) Fuente: Tracking Economic Relief Plans Around the World during the Coronavirus Outbreak, Tax Foundation.

Propuestas frente a la crisis actual

• Australia: Depreciación acelerada (temporal) a empresas
con ingresos menores a US$333 MM, de deducciones de
50% adicional del costo de activos nuevos3.

• Perú: Régimen especial para la depreciación de activos
fijos nuevos: tasa anual de 20% para la construcción
(antes 5%) y tasas de 20% a 50% para bienes muebles
(antes 10% a 25%) 4.

• Nueva Zelanda: Reducción de umbrales de deducción
inmediata de activos a US$3.125 (2020) y US$625 (2021).
Anteriormente era de US$312,55.

• Singapur: Depreciación acelerada para planta y
maquinaria adquirida para 2021 durante dos años, por un
75% del costo en 2021 y 25% en 20226.

Italia

EE.UU.

Malasia

Singapur

Programas de depreciación y super depreciación para activos i4.0, que
permiten agregar el 40% y el 150% como costo de adquisición.

Créditos de I+D para softwares innovadores.

Depreciación acelerada instantánea (100%), y deducción del 100% para
equipos de automatización en los primeros US$2,5MM incurridos entre
2018 y 2020, para incentivar adopción de tecnologías clave,

Deducciones de I+D de hasta 2,5 veces el gasto; depreciación acelerada
en equipos y maquinaria que cumplen con estándares de
automatización y fabricación limpia; incentivos tributarios de 0% a 10%
por ingreso asociado a i4.0 y en inversión manufacturera avanzada.

62

4. Propuestas

Incentivos a la recontratación de trabajadores para hacer frente al 25% de
desempleo1IV

✓ Propuesta: Incentivos a la recontratación de trabajadores hasta fines de 2021, dirigido a quienes hayan estado
desempleados 2 meses o más. Se entregará como crédito tributario a la empresa un 20% del valor de la remuneración
del nuevo trabajador dependiente. La contratación deberá tener un mínimo de 3 meses, y el crédito tendrá un tope de
1 vez el salario mínimo

Evidencia en crisis anteriores

• Incentivos a la retención de empleados: financiamiento,
garantías gubernamentales, reducción de costos
laborales no salariales, reducción impuesto a la renta.

• Incentivos y normativa para mejores prácticas: garantías
para productores y proveedores de insumos
condicionales a capacitación de trabajadores

• Inversión en RRHH y formación avanzada (becas,
capacitaciones, etc.)

• Específicamente en Chile: Subsidio a la contratación de
trabajadores jóvenes y adultos mayores, programas
SENCE (apoyo al emprendimiento, capacitación, empleo
y subsidios).

Necesidad de generar competencias complementarias a la
tecnología i4.0

• La i4.0 implica no sólo internalizar y usar tecnologías, sino además requiere que la
empresa tenga la infraestructura adecuada para aprovechar al máximo el potencial
de la nueva tecnología. Para esto se requiere que los gerentes y profesionales
tengan el know how y las competencias correspondientes.

• El uso de las nuevas tecnologías va a requerir gran inversión en educación y
capacitación para transitar hacia la i4.0.

Propuestas frente a la crisis actual
• Incentivos a la retención de empleados: Subsidios a las

empresas para incentivar la retención de empleados.

• Inversión en capital humano:

• Subsidio del 50% del salario de practicantes por
hasta 9 meses para pymes.

• Elaboración de planes de apoyo y capacitación
laboral para trabajadores despedidos durante la
crisis.

Evidencia de incentivos a la recontratación

(1) Desempleo = desempleados + subempleados + trabajadores desalentados
(2) O haya trabajado menos de un total de 40 horas para otra persona en un período de 60 días. Esto equivale a US6.621, hasta el límite salarial FICA (Federal Insurance Contributions Act) de $106.800.
(3) El crédito reduce el costo laboral en 12% para un trabajador tiempo completo a salario mínimo. Cuando el salario es 30% sobre el mínimo, el subsidio representa un 4% del costo laboral.

EEUU

• Ley de Incentivos de Contratación (HIRE, 2010).
• Exención de impuestos por cada trabajador que haya estado desempleado al

menos 60 días2, con tope equivalente al 6,2% de los salarios pagados en
2010, hasta el tope imponible (FICA), por 9 meses.

• Crédito adicional de US$1.000 por nuevos empleados retenidos por 52
semanas.

Canadá

• Programa de Crédito Fiscal para el Empleo (ETCP, 1978-1987).
• Dirigido a quienes han estado desempleados durante 8 semanas o más.
• Se otorgó un subsidio equivalente al 50% a 70% del salario mínimo por hora

para: nuevas contrataciones elegibles, en que el empleado fuera retenido al
menos 3 meses, y que el empleado haya trabajado al menos 35 horas a la
semana.Se otorgó por hasta 9 meses, y hubo más de 65.000 beneficiados.

Francia

• Programa de crédito a la contratación (2008-09).
• Exención de contribuciones sociales de las nuevas contrataciones por un año.
• Máximo para trabajadores con salario mínimo (por hora), y disminuye a

medida que este aumenta a 1,6 veces el salario mínimo3.
• Restringido para firmas con menos de 10 trabajadores.
• Los empleados deben ser retenido al menos un mes.

63

Existen precedentes de institucionalidad de la industria en
Chile
• En 1888 se creó el Ministerio de Industria y Obras Publicas. En 1924

se saco el nombre Industria.

• ​En 1950, el Ministerio de Economía tenia la Subsecretaría de Industria
y Comercio.

4. Propuestas

Establecer una autoridad focalizada en la industriaV

✓ Propuesta: Restructuración del actual Ministerio de Economía. La Subsecretaría de Pesca y Acuicultura se traspasa
al Ministerio de Agricultura, y se crea una Subsecretaría para la Industria.

En otros países existe una institucionalidad
focalizada en la industria

• Alemania: Subsecretaría de Industria, es uno de los
ocho departamentos bajo el Ministerio Federal de
Economía y Energía.

• Australia: Ministerio de Industria, Ciencia y
Tecnología.

• Corea del Sur: Ministerio de Comercio, Industria y
Energía.

• España: Ministerio de Industria, Energía y Turismo.

• Estados Unidos: Subsecretaría de Comercio para la
Industria y Seguridad, bajo la Secretaría de
Comercio.

• Tailandia: Ministerio de la Industria.

• Vietnam: Ministerio de la Industria y el Comercio.

• Otros países que tienen ministerios de la industria
incluyen Francia, Japón, entre otros.

Autoridad de la industria en Chile

Ministerio de Economía
Fomento y Turismo

Subsecretaría
Economía y Empresas

de Menor Tamaño

Subsecretaría
de Turismo

Subsecretaría de
Pesca y Acuicultura

Subsecretaría
de la Industria

Importancia de la industria en Chile
• Representa 11% PIB nacional.

• Genera 810 mil empleos (10% fuerza de trabajo).

64

4. Propuestas

Propuesta integral de reactivación con un impacto de US$6.500 MM en inversión y creación
de 350.000 empleos

Impulsar
infraestructura

pública y
privada

Renovación
tecnológica 4.0

Redefinir el
límite de

categorización
de pymes

Recontratación
de

trabajadores

Creación de 350.000 empleosInversión por US$6.500 MM

V Establecer una autoridad
focalizada en la industria

IV

III

II

I

65

Índice

1

2

3

4

5

Entorno Macroeconómico

Evidencia Internacional

Evidencia Nacional

Propuestas

Anexos

66

Finlandia Corea del Sur

• Finlandia experimentó una crisis profunda durante la primera
mitad de los años noventa.

• La superación de esta crisis requirió medidas drásticas para
mejorar la competitividad, consolidar las finanzas públicas y
fortalecer el sector bancario.

• El gasto público se redujo en casi todos los ámbitos, y se
aumentaron algunos impuestos. La excepción fue la inversión en
I+D que aumentó en vez de reducirse.

• En particular, el apoyo contra cíclico de la Agencia Finlandesa
de Financiación para Tecnología e Innovación (TEKES),
demostró ser muy importante para reducir la profundidad y
duración de la recesión en I+D empresarial, lo que ayudó a
sentar las bases para un fuerte repunte.

• La decisión del gobierno de complementar las medidas de
estabilización económica con una inversión sostenida en
infraestructura, educación e incentivos para el cambio cultural,
ayudó a poner a la economía finlandesa en un camino de
crecimiento más fuerte, más intensivo en conocimiento
después de la crisis.

5. Anexos

Anexo I. Experiencias pasadas demuestran que las crisis pueden representar una oportunidad
para mejorar en términos de innovación

• La crisis financiera asiática de fines de la década de los 90
condujo a una reducción considerable del tamaño de las
empresas en Corea.

• La respuesta del gobierno coreano, además de aumentar el
gasto en educación fue aumentar su presupuesto en I+D, para
compensar la disminución del gasto corporativo en I+D. Además,
aprovechó la crisis para desarrollar un sector de PYME basado
en la tecnología, utilizando la Ley Especial para Promover
Empresas de riesgo promulgada en 1998.

• Se implementó una combinación coordinada de medidas
políticas: regulaciones que ayudaron a mejorar el entorno de
creación de empresas y su crecimiento, fondos de riesgo
respaldados por el gobierno e incentivos fiscales para
inversores, así como medidas para apoyar la investigación.

• El éxito de estas políticas no puede explicarse sólo con la
intervención política. El cambio mundial a una economía digital
proporcionó una oportunidad de negocio excepcional. Sin
embargo, la acción del gobierno ayudó a dar forma a un
entorno que permitió aprovechar oportunidades,

Fuente: Policy Responses to the Economic Crisis: Investing in Innovation for Long-Term Growth, OCDE (2009)

67

5. Anexos

Anexo II. Durante la Gran Recesión varios países introdujeron políticas destinadas a apoyar
industrias particularmente afectadas por la crisis, como lo fue la construcción

Fuente: Responding to the Economic Crisis Fostering Industrial Restructuring and Renewal, OCDE

La construcción usó la innovación para
reestructurarse y alcanzar un crecimiento
sostenible posterior a la crisis

Efectos en industrias proveedoras de insumos

• La crisis financiera de 2008 proporcionó una
oportunidad para los gobiernos para promover la
innovación en este sector. Por ejemplo, incentivando
la demanda de sistemas que sean energéticamente
más eficientes, y entornos sostenibles desde el punto
de vista ambiental, a través de normas y estándares de
construcción.

• En algunos países, los proyectos de eficiencia
energética y energía renovable se incluyeron como
parte de las inversiones en infraestructura, que son
particularmente relevantes en economías en
desarrollo.

• Cabe destacar que la innovación en esta industria
involucra otros actores, tales como, industrias
proveedoras de materiales, maquinarias y equipos de
construcción, arquitectura y diseño, y TI.

Acero

• La industria de la construcción está
dentro de los principales consumidores
de acero a nivel mundial.

• El consumo de acero se redujo
significativamente en 2008, con una
tasa de disminución récord en 16 años.

Maquinaria

• En 2008 las exportaciones de
maquinaria registraron una disminución
anual de entre un 30% y 45%.

• La situación resultó ser especialmente
dramática para las empresas que
suministran maquinaria para la
industria de construcción, y para el
movimiento de tierras.

68

5. Anexos

Anexo III. Políticas industriales hasta la década de 1990 en Corea del Sur

✓ Corea superó exitosamente las dos grandes crisis económicas son el apoyo de las políticas de reestructuración industrial y las
respuestas apropiadas de los actores públicos y privados.

✓ Si bien el crecimiento inicialmente fue impulsado por el desarrollo de la industria manufacturera para la exportación de insumos, las
políticas industriales fueron potenciadas por la innovación con un enfoque en I+D y progreso tecnológico.

✓ Destaca la participación los conglomerados empresariales o chaebols, y la activa inversión en infraestructura por parte del gobierno. ,
además del éxito de implementación de políticas de innovación industrial regionales.

Fuente: Evolution of Industrial Policies and Economic Growth in Korea: Challenges, Crises and Responses (2013).

Políticas industriales hasta la década de 1990

• Las políticas industriales en los años sesenta y setenta se caracterizaron por promover de manera selectiva sectores particulares con
asignaciones artificiales de recursos por intervención estatal.

• A comienzos de los sesenta, el 1° Plan Quinquenal de Desarrollo Económico (PQDE), establece una política de industrialización
orientada a la exportación de textiles, ropa y calzados. La segunda mitad de la década, debido al aumento salarial y la creciente
demanda de bienes intermedios importados, el 2° PQDE dio un giro hacia industrias intensivas en capital, como el acero, petroquímica,
maquinaria, motores, construcción naval y la electrónica.

• Durante la década de los setenta se implementaron políticas centradas en el desarrollo de la industria pesada y química, como por
ejemplo, créditos especiales y tasas de interés bajas, y exenciones o reducciones de impuestos. Se establecieron barreras a la entrada a
industrias incipientes y se permitió la producción monopólica en varias industrias. Destaca la inversión en educación, capacitaciones, e
I+D.

• La industria manufacturera y la minería crecieron rápidamente entre los sesenta y los ochenta, al igual que su participación en el
empleo nacional.

• Este tipo de políticas selectivas tuvo un impacto negativo en el desarrollo equilibrado y la competitividad de la industria, debido a
excesos de capacidad y baja rentabilidad de las industrias pesadas y químicas.

• Durante la década de los ochenta y principios de los noventa, se implementaron una serie de programas con el objetivo de mejorar la
competitividad de las industrias, con especial énfasis en empresas insolventes. El gobierno buscaba apoyar principalmente a pequeñas y
medianas empresas, y promover un crecimiento autosostenido basado en al eficiencia económica.

• A partir de 1990 la apertura de mercado se aceleró con la creciente tendencia de liberalización y globalización, y por lo tanto la
reestructuración industrial se activó en base al mecanismo de economía de mercado.

69

Cambio de estructura industrial/participación en el empleo total
por sectores

5. Anexos

Anexo III. Políticas industriales hasta la década de 1990 en Corea del Sur

(continuación)

Fuente: Evolution of Industrial Policies and Economic Growth in Korea: Challenges, Crises and Responses (2013).

Participación del valor agregado por sectores de fabricación

70

5. Anexos

Anexo IV. Big Deals: cambios de negocios entre chaebols

Fuente: Evolution of Industrial Policies and Economic Growth in Korea: Challenges, Crises and Responses (2013). Korea’s Corporate Restructuring
since the Financial Crisis (2002)

✓ Se ofrecieron como una alternativa para poner fin a la estructura administrativa de los chaebols, y rectificar la duplicación de inversión
y la sobreinversión de varios sectores industriales, dándoles la oportunidad de concentrarse en sus ventajas competitivas.

✓ Así, las fusiones de un negocio que era marginal en un grupo, con una compañía bien establecida, tenían sentido estratégico porque
las inversiones estratégicas ya se habían realizado.

Industria Plan Controlador

Semiconductores

Samsung Electronics Co. - Samsung Electronics Co.

Hyundai Electronics Ind.
Combinación

Hyundai Electronics Ind.
(Acuerdo en enero 1999)LG Semiconductor Co

Equipo generador
de energía

Hyundai Heavy Industries Co

Combinación
Korea Heavy Industries &
Construction Co.Korea Heavy Industries & Construction Co.

Samsung Heavy Industries Co.

Petroquímicos

SK, LG, Daelim, Lotte, Hanwha - SK, LG, Daelim, Lotte, Hanwha

Hyundai Petro-chemical Co.
Combinación Nueva entidad

Samsung General Chemical Co.

Fabricación de
aviones

Samsung Aerospace Insdustries Co.

Combinación Nueva entidadDaewoo Heavy Industries Co.

Hyundai Space & Aircraft Co.

Vehículos
ferroviarios

Hyundai Precision & Ind. Co.

Combinación Gerente profesional (tercero)Daewoo Heavy Industries Co.

Hanjin Heaby Industries Co.

71

5. Anexos

Anexo IV. Big Deals: cambios de negocios entre chaebols

Fuente: Evolution of Industrial Policies and Economic Growth in Korea: Challenges, Crises and Responses (2013). Korea’s Corporate Restructuring
since the Financial Crisis (2002)

(Continuación)

Industria Plan Controlador

Motores de barcos

Hyundai Heavy Industries Co. - Hyundai Heavy Industries Co.

Korea Heavy Industries & Construction Co.
Combinación

Korea Heavy Industries &
Construction Co.Samsung Heavy Industries Co.

Refinación de
petróleo

SK, LG, Ssangyong SK, LG, Ssangyong

Hyundai Oil Co.
Combinación Hyundai Oil Co.

Hanwha Energy Co.

Automóviles (1998)

Hyundai Motors (adquirió Kia Motors en 1997) - Hyundai Motors

Daewoo Motors (Adquirió Ssanyong Motors en
1997) Combinación Daewoo Motors

Samsung Motors

