

CEPAL

Red Latinoamericana de Políticas Públicas para el Desarrollo Regional

> Ciudad de México Julio 2014

Comparabilidad de las estadísticas territoriales en América Latina

Rudolf Buitelaar
Jefe, Área Gestión del
Desarrollo Local y Regional
ILPES

INDICE

- Introducción-Antecedentes
- **II.** Las cuentas sub-nacionales
- III. Las encuestas de hogares
- iv. Evolución reciente del desarrollo regional en países de América Latina

I. Introducción-Antecedentes

- La priorización del desarrollo regional en la agenda de política pública nacional conlleva un creciente interés por estadísticas territoriales
- La comparabilidad internacional de las estadísticas territoriales es crucial para:
 - Poder focalizar proyectos y asignar recursos internacionales a territorios rezagados
 - Poder evaluar el impacto de (proyectos de) integración en el espacio geográfico.
 - Territorializar agendas globales

Las brechas territoriales casi no se cierran

GRÁFICO 1 COEFICIENTE DE GINI DE LAS DESIGUALDADES TERRITORIALES 2000 – 2012.

Fuente: ILPES 2014 en base a información oficial de los países.

I. Introducción-Antecedentes

- EUROSOCIAL con apoyo de ILPES encargaron estudios para investigar el estado del arte en materia de estadísticas subnacionales en los países de América Latina.
- Se realizaron 2 trabajos de investigación: uno centrado en estadísticas económicas (PIB regional en Bolivia, Brasil, Chile, Colombia, Ecuador, México y Perú) y otros centrado en estadísticas sociales (Encuestas de hogares de 14 países).

	Bolivia	Brasil	Chile	Colombia	Ecuador	México	Panamá	Perú	Computo
Institución responsal compilación	bles de la								
Instituto de estadística	Χ	X		X		X	X	X	6
Banco central			X		X				2
Método utilizado: aso descendente	cendente o								
Ascendente									0
Descendente	X	X	X	X	X	X	X	X	8
Versión del SCN utilizada									
SCN 1993	X	X	X				X	X	5
SCN 2008				X	X	X			3
Calculo del PIB por e gasto o del ingreso	el enfoque de la pro	oducción, del							
Producción	Х	Х	Х	Х	Х	X	Х	X	8
Gasto									0
Ingreso									0
Unidad de cuenta	Miles bolivianos	Millones riales	Millones pesos encadenados	Millardos pesos	Miles dólares	Millones pesos	millones de balboas	miles de nuevos soles de 1994	
Compilación de COL	J subnacionales								
Compila COU									0
No compila COU	X	X	X	X	X	X	X	X	8
Cuentas de sectores	s institucionales (Cl	EI) subnacionales	S						
Compila CEI									0
No compila CEI	X	X	X	X	X	X	X	X	8
1									

		Bolivia	Brasil	Chile	Colombia	Ecuador	México	Panamá	Perú
	Serie vigente	1988 - 2012	1995 - 2010	A precios N-1 2008 - 2012	2000- 2012	2007-2008	2003 - 2011	2006-2010	2001 - 2010
Cobertura temporal	Serie anterior			Hay varias series desde 1986 (cf. Infra). Bases disponibles:1986 , 1996, 2003, 2008	Desde los años 80, hay varias series	1993-1996- 1999-2001- 2002-2006 (en dólares de 2000)		1996-2004, 2003-2005, 2006-2008	
	Corrientes serie vigente	1988 - 2012	2010	No (cf. Infra)		2007	2003-2011	No disponible	No
Disponibilidad de	Constantes base vigente	1990	2002	N -1 ("base 2008")	2000 - 2012	2007-2008	2008	1996	1994
series a precios corrientes y a precios	Constantes serie vigente	1988 -2012	2002 - 2010	desde 2008 a precios n-1, no aditivos			2003-2011	1996-2010	2001 - 2010
constantes.	Constantes base anterior		1985	Varias desde 1986	Varias desde los años ochenta	No disponible		No disponible	
	Constantes serie anterior		1985 -1997			solo pk		No disponible	
	Nivel 1	9 Departamentos	5 "grandes regiones"	5 "zonas"	32 departamentos	24 provincias	32 estados	9 provincias	26 regiones
Nivel división político-	Nivel 2		27 unidades federales	13 regiones		230 cantones			
administrativa estimaciones	Nivel 3		5567 municipios (ciudades). No figuran en el sitio web						
Alcance de las cu regionales	uentas								
Indust	rias	35	12	12	34 a pc / 9 a pk		30	15	9
CIIU		Rev. 2	CNAE 1.0	Rev. 3	Rev. 3	CIIU 4	Sis. Clas. Industrial América del Norte (SCIAN) 2003	Rev. 3	Rev. 3

- En la mayoría de los países predomina el método descendente (se distribuye el total nacional entre regiones). Las estadísticas por región no siempre son estadísticas regionales.
- O Se usan distintas clasificaciones de actividades económicas, limitando el análisis de los cambios en la estructura productiva.
- En todos los países, para la asignación del PIB a regiones se usa sólo el método de la producción, no del gasto. Esto imposibilita la transformación de moneda nacional en unidades de paridad de poder adquisitivo.
- No se elaboran cuadros de oferta y utilización (solo algunas provincias de Argentina); no se pueden calcular matrices de insumo-producto territorial.

- Es evidente la necesidad de fortalecer, actualizar y homogenizar la elaboración de cuentas nacionales.
- Se sugiere promover la elaboración de información regional adicional que complemente el análisis para profundizar la descripción y el análisis en situaciones puntuales.
- Concretamente, se propone adoptar un método ascendente de cuentas subnacionales y la construcción conceptual de una suerte de cuentas satélites subnacionales para territorios específicos

III. Las encuestas de hogares

- Se analizaron las encuestas de hogares de 14 países: Argentina, Bolivia (Estado Plurinacional de), Brasil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, México, Panamá, Paraguay, Perú, Uruguay y Venezuela (Rep. Bolivariana de).
- Se elaboró una metadata en base a los siguientes criterios: Nombre de la encuesta, ultimo año de la encuesta, periodicidad, objetivo, organismos ejecutores, población objetivo, período de recolección de la información, tipo de encuesta, diseño muestral, dominio de estudio, marco muestral, tamaño muestral y secciones o temas de la encuesta.
- Se analizaron estadísticamente indicadores clave a nivel subnacional. Específicamente, se comparó la precisión de las estimaciones de tres variables (pobreza, asistencia a establecimientos educativos y años de estudio) en base al nivel de desagregación (nacional, región, departamento, etc.).

América Latina (14 países seleccionados), coeficiente de variación mínimo y máximo de la variable personas en situación de pobreza, Según regiones, Circa 2009-2011

	Indi	Indigentes			Pobres no indigentes			No pobres		
	N de regiones	CV min	CV max		N de regiones	CV min	CV max	N de regiones	CV min	CV max
Argentina 2011	6	3.19	5.52		6	2.07	4.25	6	0.10	0.24
Bolivia 2009	8	2.66	12.09		8	2.93	9.40	8	1.25	4.99
Brasil 2011	7	0.87	3.45		7	0.57	1.89	7	0.15	0.37
Chile 2011	15	3.94	13.94		15	3.35	8.60	15	0.25	1.10
Colombia 2011	24	1.52	4.33		24	0.92	2.93	24	0.21	1.48
Costa Rica 2011	6	3.35	5.84		6	2.59	5.58	6	0.38	1.11
Ecuador 2011	4	1.96	3.00		4	1.54	2.54	4	0.64	0.88
El Salvador 2010	5	1.78	3.87		5	1.22	2.04	5	0.75	1.09
Mexico 2010	31	1.42	24.04		31	1.87	8.96	31	0.57	2.81
Panamá 2011	12	1.64	10.79		12	2.75	7.12	12	0.32	5.38
Paraguay 2011	7	1.97	5.91		7	2.93	5.98	7	1.55	3.61
Perú 2011	8	1.88	16.64		8	1.25	4.75	8	0.40	1.78
Uruguay 2011	19	3.41	45.26		19	1.72	15.82	19	0.14	0.78
Venezuela 2011	24	1.84	7.00		24	1.61	4.85	24	0.55	1.86

Fuente: Elaboración propia, sobre la base de tabulaciones especiales de las encuestas de hogares de los respectivos países, armonizadas por CEPAL. Nota: Venezuela, no incorpora desagregación urbano - rural

III. Las encuestas de hogares

- En el testeo de los indicadores demuestra empíricamente que en todos los países, los coeficientes de variación aumentan al desagregar las estimaciones en aéreas geográficas (dominios).
- Así mismo, en prácticamente todos los países las estimaciones se vuelven poco confiables cuando se agregan filtros (grupos de edad, sexo, etc.) en conjunto con un mayor nivel de desagregación.

III. Las encuestas de hogares

- Las mediciones subnacionales son de buena precisión en la medición de los indicadores para los cuáles fueron diseñadas, como pobreza.
- A medida que se van introduciendo filtros (región, rangos etáreos, sexo) se deben utilizar con más cuidado las cifras y las conclusiones de ellas se pueden desprender, ya que se pierde precisión del dato.

IV. Evolución reciente del desarrollo regional en países de América Latina

NIVEL DE PIB POR HABITANTE 2010

(dólares corrientes)

Fuente: ILPES (2014) en base a información oficial de los países.

TERRITORIOS SEGÚN CUADRANTES DE CONVERGENCIA PERÍODO CIRCA 2000 - 2012.

Fuente: ILPES, 2014 en base a información oficial de los países.

Nota: Los límites y los nombres que figuran en este mapa no implican su apoyo o aceptación oficial por las Naciones Unidas.

POBLACIÓN EN CONDICIÓN DE POBREZA CIRCA 2010

(Número de personas)

Fuente: ILPES, 2014 en base a información de BADEHOG.

Nota: Los límites y los nombres que figuran en este mapa no implican su apoyo o aceptación oficial por las Naciones Unidas.

Territorios ganadores

Sanador (alto PIB per cápita y alto crecimiento)							
Indicadores sociales Altos	Chile	Región Metropolitana					
Indicadores sociales Medio Alto	Brasil	São Paulo					
	Chile	Atacama					
	México	Distrito Federal (Mex)	Nuevo León				
Indicadores Sociales Medios	Brasil	Espírito Santo					
	Bolivia	Oruro	Tarija				
	Colombia México	Meta Querétaro Arteaga	Santander Sonora				
	México Perú	Quintana Roo Arequipa	Tabasco Lima				
Indicadores sociales Medio Bajos	México	Coahuila de Zaragoza					

Territorios convergentes

Convergente (bajo PIB epr cápita y alto crecimiento)

Indicadores sociales Medio Alto	Chile	Aysén del General Carlos Ibáñez del Campo	Coquimbo	Los Ríos	Maule
		Biobío	O'Higgins	Magallanes y de la Antártica Chilena	
	México Panamá	Aguascalientes Los Santos		, and also simend	
Indicadores Sociales Medios	Brasil	Acre	Bahia	Mato Grosso	Pernambuco
		Amapá	Ceará	Mato Grosso do Sul	Sergipe
	Delivie	Amazonas La Paz	Goiás	Paraíba	Tocantins
	Bolivia Chile	Araucanía			
	Colombia	Bolívar Boyacá	Cesar Magdalena	Sucre	
	México	Chihuahua	Puebla	Veracruz de Ignacio de la Llave	
		Jalisco	San Luis Potosí	Yucatán	
		México	Sinaloa	Zacatecas	
	Perú Panamá	Cusco Coclé	lca Herrera	la Libertad	
Indicadores sociales Medio Bajos	Bolivia	Chuquisaca			
.,.	Colombia Perú	Cauca Amazonas Apurímac	Nariño Ayacucho Piura		
Indicadores sociales Bajos	Bolivia	Potosí	. Idia		
	Colombia Brasil	Chocó Maranhão	Piauí		

IV. Reflexiones finales

- La comparabilidad internacional de las estadísticas es un objetivo ampliamente buscado. Su concreción requiere cumplir una serie de condiciones que se inician en el levantamiento de estadísticas de base, su procesamiento y su transformación en indicadores.
- El grado de comparabilidad de los indicadores varía según países, niveles de desagregación y tipo de indicador utilizado.
- Existen pocos indicadores que pueden considerarse comparables (Ej: pobreza, desempleo, accesos a servicios básicos, PIB per cápita) y aún éstos presentan limitaciones.

IV. Reflexiones finales

- Para mejorar la comparabilidad internacional de las estadísticas e indicadores territoriales es necesario en primer lugar definir unidades territoriales más comparables entre países.
- Sería interesante además, poder avanzar en la construcción de "territorios funcionales" para analizar dinámicas socioeconómicas territoriales que no coincidan necesariamente con la delimitación actual de las estadísticas sub-nacionales.
- Tanto Cuentas Subnacionales como Encuestas de Hogares pueden entregar información importante para nuevas tipologías territoriales.

ILPES

www.cepal.org/ilpes

Muchas gracias!