

Asociación de Bancos Comerciales de la República Dominicana Dirección de Estudios Económicos ABA-15-2018

Índice de Competitividad Global (IGC) y el Sistema Financiero Dominicano Foro Económico Mundial (WEF) 2018

Índice de Contenido

I. Índice Global de Competitividad WEF: cambios en metodología

II. República Dominicana: Ranking Mundial de Competitividad 2018

III. Sistema Financiero Dominicano: Ranking Mundial Competitividad 2018

IV. Conclusiones

I. Índice Global de Competitividad WEF: Cambios Metodología.

NUEVO IGC (VERSIÓN 4.0): SIGUE MIDIENDO LA PRODUCTIVIDAD DE UN PAÍS PERO UTILIZANDO DIFERENTES INDICADORES.

• Objetivo: sigue siendo evaluar los determinantes (pilares) de la productividad de un país.

• Medición:

- Cambios en los determinantes (pilares) de la productividad (en la era post-crisis 2008 y de la 4ª. revolución industrial)
- Cambios en la forma de medirlos: 64 de los 98 indicadores son nuevos (2/3).
- Cambio en el sistema de ponderación de los determinantes (pilares) de la productividad (ver siguiente slide).

• Motivaciones para el cambio:

• Cambios en los determinantes de la productividad producidos por la crisis global de 2008 y las transformaciones tecnológicas de la 4ª. Revolución industrial.

12 PILARES DE LA PRODUCTIVIDAD: ICG 4.0 vs ICG. 3.0: CAMBIOS EN LA FORMA DE AGRUPAR LOS FACTORES

ICG 3.0 (ANTIGUO) Las ponderaciones de cada grupo varían según el nivel de desarrollo del país (PIB per cápita)	ICG 4.0 (NUEVO) Las ponderaciones son iguales para cada pilar (8.3%)				
 GRUPO 1: REQUERIMIENTOS BÁSICOS Instituciones Infraestructura Entorno Macroeconómico Salud y Educación Primaria 	 GRUPO 1: ENTORNO FACILITADOR Instituciones Infraestructura Adopción de TICs (Información y Comunicaciones) Estabilidad Macroeconómica 				
 GRUPO 2: PROPULSORES DE EFICIENCIA 5. Educación Superior y Entrenamiento 6. Eficiencia en el Mercado de Bienes 7. Eficiencia en el Mercado Laboral 8. Desarrollo del Mercado Financiero 9. Facilidad absorción tecnológica 10. Tamaño del Mercado 	GRUPO 2: CAPITAL HUMANO 5. Salud 6. Habilidades GRUPO 3: MERCADOS 7. Mercado de Productos 8. Mercado de Trabajo 9. Sistema Financiero 10. Tamaño del Mercado				
GRUPO 3: FACTORES DE INNOVACIÓN Y SOFISTICACIÓN: 11. Sofistiación de los Negocios 12. Innovación	GRUPO 4: ECOSISTEMA PARA LA INNOVACIÓN: 11. Dinamismo de los Negocios 12. Capacidad de Innovación				

II. República Dominicana en el Ranking Mundial de Competitividad 2017-2018

LOS CAMBIOS EN EL RANKING ENTRE 2018 Y 2017 DEBEN ANALIZARSE UTILIZANDO EL ICG 4.0.

LA MEJORÍA DE 22 DE REP. DOM. PUESTOS ES PRODUCTO DE COMPARAR EL ICG 3.0 VS. EL ICG 4.0. ESTO NO ES CORRECTO. METODOLOGÍAS NO COMPARABLES

		Rankings	Variaciones			
País ICG 3.0 2		ICG 4.0 2017	ICG 4.0 2018	3.0 vs 4.0	4.0 vs 4.0	
Uruguay	76	50	53	+23	-3	
Rep. Dom.	104	82	82	+22	-	
Paraguay	112	96	95	+17	+1	
Argentina	92	79	81	+11	-2	
Ecuador	97	83	86	+11	-3	
El Salvador	109	98	98	+11	-	
Perú	72	60	63	+9	-3	
Brasil	80	69	72	+8	-3	
México	51	44	46	+5	-2	
Chile	33	34	33	-	+1	
Venezuela	127	117	127	-	-10	
Honduras	96	103	101	-5	+2	
Colombia	66	57	60	-6	-3	
Costa Rica	47	54	55	-8	-1	
Haití	128	133	138	-10	-5	
Nicaragua	93	101	104	-11	-3	
Guatemala	84	91	96	-12	-5	
Panamá	namá 50		64	-14	-9	

- ICG 3.0 VS ICG 4.0
- Rep. Dom. "mejora" 22 posiciones.
- Comparación incorrecta:
 - Metodologías distintas.
 - Indicadores nuevos
 - Nuevas ponderaciones.
- Ejemplo: muchos países de la región sin realizar grandes reformas experimentan mejoras en el índice.
- Posible explicación: áreas en que países latinos han sido tradicionalmente débiles como institucionalidad o salud y educación, ahora se ponderan menos.
- <u>ICG 4.0 VS ICG 4.0</u>
- Rep. Dom. no presenta mejorías.
- La mayoría de países de la región retroceden.

Fuente: Reportes Índice Competitividad Global 2017 y 2018

ICG 4.0: DESEMPEÑO DE REPÚBLICA DOMINICANA EN LOS "NUEVOS" PILARES DE COMPETITIVIDAD

República Dominicana	2017 4.0	2018 4.0	Δ 2018 NM /2017 NM
Ranking Global ICG 4.0	82	82	— 0.0

Componente/Pilares	2017 4.0	2018 4.0	Δ 2018 NM /2017 NM		
Ambiente Apto	84	80	4		
1. Instituciones	104	99	1 5		
2. Infraestructura	80	77	1 3		
3. Adopción de TICs	85	82	1 3		
4. Estabilidad Macroeconómica	76	77	- 1		
Capital Humano	79	76	3		
5. Salud	62	63	↓ -1		
6. Habilidades	92	90	1 2		
Mercados	70	65	1 5		
7. Mercado de Productos	93	84	1 9		
8. Mercado Laboral	59	51	1 8		
9. Sistema Financiero	72	70	2		
10. Tamaño del Mercado	68	69	-1		
Innovación	111	94	17		
11. Dinamismo de los negocios	113	90	1 23		
12. Capacidad de Innovación	105	94	11		
# de Países Evaluados	137	140			

Fuente: WEF

- ICG 4.0 VS ICG 4.0
- Rep. Dom. mantiene la posición 82.
- No obstante, sí presenta mejorías en el ranking de cada componente analizado en el siguiente orden:
 - Innovación (17 puestos)
 - Mercados (5 puestos)
 - Ambiente Apto (4 puestos)
 - Capital Humano (3 puestos)
- A nivel de cada pilar, destaca la mejoría en los pilares relacionados a la innovación.
- La mejor ubicación del país se produce en Salud (ranking 63)
- El peor desempeño lo obtienen las instituciones (ranking 99)
- El Sistema Financiero ocupó la posición 70 de 140 países. Una mejoría de dos posiciones.

III. Sistema Financiero Dominicano y los Indicadores de Competitividad

PILAR SISTEMA FINANCIERO: CAMBIOS METODOLÓGICOS

DIMENSIÓN	ICG 3.0	ICG 4.0					
Total de Indicadores	8	9					
¿Qué se pretende capturar?	 Eficiencia: capacidad para proveer capital al más bajo costo posible. 	 Profundidad: disponibilidad de crédito, capital, seguros y otros servicios financieros. 					
	2. <u>Transparencia y Confianza:</u> regulación apropiada para proteger a la economía.	2. <u>Estabilidad</u> : mitigación de riesgos excesivos dentro del sistema financiero.					
Impacto Sector Financiero en la Productividad	Un sistema financiero eficiente aumenta la disponibilidad de recursos para la inversión privada.						
Indicadores Utilizados	 Eficiencia: Servicios financieros alineados con necesidades empresariales. Servicios financieros asequibles. Financiamiento vía el mercado local de capitales. Facilidad para acceder a préstamos Disponibilidad de capital semilla Transparencia y Confianza: Solvencia de los Bancos Regulación de Intercambio de Activos Financieros Índice de Derechos Legales 	 Profundidad: Crédito Doméstico al Sector Privado Financiamiento a las PYMES Disponibilidad de Capital Semilla Capitalización de Mercado Primas de Seguro Estabilidad: Solvencia Bancos Cartera Vencida Brecha Crediticia Índice de Capital Regulatorio Bancos 					

Indicador	2017	2018	Δ 18/17	Prom. AL	Brecha	Prom. Mundo	Brecha	2017	2018	Δ 18/17
Pilar 9: Sistema Financiero	57.51	58.80	1.29	59.46	-0.66	61.42	-2.62	72	70	<u></u> 2
Componente: Profundidad	31.93	33.88	1.95					79	76	3
1 Crédito Doméstico al Sector Privado (% PIB)	26.92	28.59	1 .67					106	106	- 0
2 Financiamiento PYMES, 1-7 (mejor)	43.67	47.12	1 3.44					86	63	1 23
3 Disponibilidad de capital semilla, 1-7 (mejor)	25.51	30.14	1 4.63					95	78	1 7
4 Capitalización del Mercado (% PIB)	45.39	45.39	— 0.00					42	43	- 1
5 Prima de Seguros (% PIB)	18.17	18.17	 0.00					97	97	— 0
Componente: Estabilidad	89.48	89.94	<u> </u>					53	47	<u></u> 6
6 Solvencia de los bancos.	69.25	70.80	1 .56					60	56	1 4
7 Préstamos morosos	97.52	97.50	- -0.02					29	28	1
8 Brecha Crediticia (puntos)	92.62	92.94	1 0.31					116	116	0
9 Ratio capital regulatorio de los bancos (ratio)	98.53	98.53	— 0.00					69	69	<u> </u>
# de Países Evaluados	137	140								

PUNTUACIÓN

RANKINGS

- El sistema financiero dominicano ocupa la posición 70 de 140 países. Exactamente en la mitad de la muestra.
- Muestra una mejoría de 2 posiciones y de 1.29 puntos con respecto a 2017.
- A pesar de la mejoría obtenida, existe una brecha negativa con respecto a la puntuación regional y mundial.
- El sistema financiero obtiene mejores resultados en estabilidad (ranking 47) versus profundidad (ranking 76).
 - En profundidad: el punto más débil es el crédito doméstico (106) y el más fuerte es la capitalización de mercado (43).
 - En estabilidad: punto más débil es la brecha crediticia (116) Y el más fuerte los préstamos morosos (28)

IV. Conclusiones

CONCLUSIONES

• El Índice de Competitividad Global estrenó su nueva versión en 2018 (ICG 4.0).

• Entre 2017 y 2018, el cambio de la versión 3.0 a la 4.0 implica una mejora en la posición en el ranking para RD y otros países del área. (RD pasó de la posición 104 a la 82).

• Esta mejora está más relacionada al cambio metodológico que con la realización de reformas profundas que afecten la productividad de largo plazo del país.

• Cuando se deja de lado el cambio metodológico y se usa únicamente la versión 4.0 la posición de RD se mantiene inalterada (puesto 82).

CONCLUSIONES

- Bajo la nueva metodología los principales resultados de RD a nivel global son:
 - La mejor ubicación del país se produce en el área de la salud (63) y la peor en instituciones (99).
 - La principal mejoría en los pilares relacionados con la innovación (17 puestos).
- El sistema financiero dominicano se ubica exactamente en la mitad de la muestra (posición 70 de 140 países).
 - A pesar de exhibir una mejoría, su calificación se ubica por debajo de la media regional y mundial.
 - El sistema obtiene mejores resultados en estabilidad (ranking 47) versus profundidad (ranking 76).

Muchas gracias! www.aba.org.do