

COMUNICADO DE PRENSA

Dipres informó ejecución presupuestaria anual y del cuarto trimestre de 2012 Gobierno anota en 2012 segundo año consecutivo de superávit fiscal efectivo: 0,6% del PIB

- *La Directora de Presupuestos, Rosanna Costa, señaló que el año pasado el gasto del Gobierno Central Total creció 4,7%. El esfuerzo de moderación del gasto público en el cuarto trimestre contribuyó a mantener los equilibrios macroeconómicos.*
- *En 2012, los ingresos aumentaron 1,3% real anual, impulsados por el dinamismo de la economía, lo que sobrecompensó el menor precio del cobre.*

Santiago, 30 de enero de 2013. Por segundo año consecutivo, el gobierno anotó en 2012 un superávit fiscal efectivo, el que esta vez llegó a 0,6% del Producto Interno Bruto (PIB), señaló hoy la Directora de Presupuestos, Rosanna Costa, al informar la ejecución presupuestaria al cuarto trimestre del año pasado.

El saldo positivo es el resultado de un crecimiento del gasto del Gobierno Central Total de 4,7% real anual y de un incremento en los ingresos de 1,3%.

“El esfuerzo de moderación del gasto público permitió suavizar la ejecución en el año y contribuyó a los equilibrios macroeconómicos. A su vez, los ingresos resultaron mayores a lo previsto, producto del dinamismo de la economía”, explicó la Directora.

INGRESOS

En 2012, los ingresos del Gobierno Central Total alcanzaron \$28.642.431 millones, lo que representa un crecimiento real anual de 1,3% y corresponde al 22,3% del PIB estimado para el año.

En el cuarto trimestre, a su vez, los ingresos crecieron 6,3%, cifra que recoge el efecto de la evolución macroeconómica y de la recientemente aprobada reforma tributaria.

Costa detalló que, en el año, la recaudación tributaria neta creció 4,8%. Esta variación se descompuso en un aumento de 7,1% en la recaudación de los contribuyentes no mineros y en una caída de 14,2% en el rendimiento de los impuestos pagados por la gran minería privada.

La recaudación por impuestos a la renta aumentó en el año 2,6%. La variación responde al dinamismo de la economía en 2012 y los buenos resultados de las empresas en 2011 (que se refleja en los impuestos de declaración anual), lo que fue parcialmente contrarrestado por el menor PPM, dada la rebaja de tasa de primera categoría desde 20% a 18,5% que operó durante los tres primeros trimestres.

Además, en el caso de la minería privada, el menor precio del cobre influyó en una menor recaudación vía PPM e impuesto adicional. En 2012, el valor del metal anotó un promedio de US\$ 3,61 la libra, esto es, 9,8% inferior a lo observado en 2011.

Respecto del resto de los tributos, los ingresos por IVA crecieron 6,4% real, en línea con el dinamismo observado de la demanda interna. La recaudación por el impuesto a los productos específicos creció 4,9% real.

Por otra parte, los ingresos asociados a los traspasos de Codelco (Cobre Bruto) disminuyeron 31,1% real anual, debido al menor precio del cobre, mayores costos operacionales, menores ventas y los gastos asociados al resultado de la negociación colectiva en una de sus divisiones.

GASTOS

El gasto devengado del Gobierno Central Total acumulado durante 2012 alcanzó \$27.915.551 millones, equivalentes al 21,8% del PIB estimado para el año, lo que significó un crecimiento real anual de 4,7%.

En el cuarto trimestre, por su parte, el gasto creció 1,5% en relación a igual período del año anterior, suavizando la ejecución respecto del resto del año.

La Directora de la Dipres destacó que, con este resultado, por segundo año consecutivo el crecimiento del gasto público estuvo por debajo del crecimiento del producto, que se estima se expandió 5,5% en 2012.

A nivel de Gobierno Central Presupuestario, el gasto se incrementó un 5,7% en 2012, registrando un avance de 97,6% respecto de la Ley Aprobada, superior al 96,3% observado durante el año anterior.

Dentro del gasto corriente, destaca el aumento de 10,1% en subsidios y donaciones. En esta categoría de gasto se incluyen iniciativas tales como los gastos en atención primaria de salud, el pago del bono Solidario de Alimentos y el incremento de cobertura y monto del Aporte Previsional Solidario, el gasto asociado al aumento de cobertura y extensión del beneficio de postnatal, la implementación del Ingreso Ético Familiar, y los primeros subsidios al empleo de las mujeres. En educación, destaca la

Subvención Escolar Preferencial, los gastos destinados a becas y el gasto derivado de la implementación de la Ley de Calidad y Equidad de la Educación.

Por su parte, el gasto en inversión y transferencias de capital estuvo liderado por los ministerios de Interior (inversión regional), Obras Públicas, Vivienda (subsidios habitacionales e inversión urbana), Educación y Salud, los que en su conjunto representaron algo más del 90% del gasto de capital del Gobierno Central.

BALANCE Y ACTIVOS

Con lo anterior, el balance acumulado a diciembre de 2012 del estado de operaciones del Gobierno Central Total registró un superávit de \$726.880 millones, equivalente al 0,6% del PIB estimado del año. “Este es el segundo año consecutivo de superávit efectivo, lo que da cuenta de un manejo de la política fiscal sano y responsable”, sostuvo Costa.

Con la información preliminar disponible, el déficit estructural llegó a 0,6% del PIB en 2012, resultado de un gasto menor e ingresos estructurales mayores a los previstos.

En cuanto a los Activos del Tesoro Público, Costa señaló que, a diciembre, el Fondo de Estabilización Económica y Social (FEES) y el Fondo de Reserva de Pensiones (FRP) totalizaron US\$ 14.997,5 millones y US\$ 5.883,3 millones, respectivamente. Mientras, los Otros Activos del Tesoro Público registraron un saldo de US\$ 10.418,5 millones, similar al cierre del año anterior.

Por último, la Directora de Presupuestos, enfatizó que el buen manejo de la política macroeconómica y, en particular de la política fiscal en los últimos años, es reconocido por los mercados financieros internacionales. Esto quedó de manifiesto con la emisión de dos bonos soberanos en 2012, cuyas tasas de colocación constituyeron un hito para la economía chilena. Se sumó a ello la mejora en la clasificación de riesgo internacional a fines de 2012 de parte de Standard & Poor's, desde A+ a AA-.