

SIMPOSIUM 2016

IMEF CDMX

Creación de Valor
en la Nueva Economía

LA NUEVA ECONOMÍA

Ciudad de México

22 de septiembre de 2016

Unión Europea

Perspectiva global

Unión europea: Precios (variación anual)

Unión Europea

Japón

Perspectiva global

Deflación y riesgo de una cuarta recesión en solo 8 años

Unión Europea

Japón

China

Perspectiva global

China: PIB y Producción de cemento (Variación anual, %)

China: PIB y Consumo de acero (variación anual, %)

Unión Europea

Japón

Sudamérica

China

Perspectiva global

Mercosur: Exportaciones

(Porcentaje)

Exportaciones

(miles de millones USD)

Alianza del Pacífico: Exportaciones

(Porcentaje)

Exportaciones

(Miles de millones USD)

Exportaciones Manufactureras

(% PIB)

PIB de China y Precios de los commodities

(Variación anual %)

PIB de China y precios de los commodities

(Variación anual %)

Una economía basada en exportaciones de commodities

Brasil: Producción industrial

(Variación anual %)

Global Competitiveness Index (Ranking)

Malestar económico y social / Cambio del equilibrio político

The
Economist

JANUARY 10-16, 2014

Islamic State driven out of Ramadi
Xi Jinping's first tweet
The mad world of travel visas
Japan and South Korea mend fences
Fin-tech: whaling and venture capital

Brazil's fall

Dilma Rousseff and the disastrous year ahead

Unión Europea

Rusia

Japón

Sudamérica

China

Perspectiva global

Estados Unidos

Unión Europea

Rusia

Japón

China

Sudamérica

Perspectiva global

EE. UU. Producción industrial (variación anual)

Reducción del número de perforadoras

EE.UU: Número de perforadoras

Estados Unidos

Unión Europea

Rusia

Japón

México

China

Sudamérica

Perspectiva global

Nueva Crisis

Estados Unidos

Unión Europea

Rusia

Japón

México

China

Sudamérica

¿Qué explica el éxito de los países?

Diversas teorías tratan de explicar el éxito o el fracaso

¿La geografía?

¿La cultura?

¿Capacidad de los gobernantes?

¿Los recursos naturales?

Acemoglu y Robinson: “Por qué fracasan los países”

Instituciones (prácticas dentro de la sociedad , escritas y no escritas) crean incentivos para la **prosperidad o pobreza**

Incluyentes

Incentivos para el trabajo, inversión e innovación.

- Propiedad privada
- Libertad económica
- Seguridad pública y Estado de Derecho
- Igualdad de oportunidades

Económicas

Extractivas

Extraen ingresos de la sociedad en favor de un grupo

- Monopolios
- Sindicatos rentistas
- Pesadas burocracias
- Crimen Organizado

Políticas

- Transparencia y acceso a la información
- Pluralidad y contrapesos de poder
- Estado de Derecho

- Concentración del poder
- Ausencia de contrapesos
- Incumplimiento de la ley
- **Corrupción y extorsión**

Nueva economía y nuevo orden global

Estado de
Derecho

Crecimiento Económico vs Estado de Derecho

Tasa de crecimiento

Nota: Index 1 = Strong Rule of Law 0 = Weak Rule of Law

Los derechos de propiedad y las instituciones legales que fomenten el Estado de Derecho son determinantes clave del crecimiento económico.

Robert J. Barro

Terminar con la cultura de las instituciones extractivas

**Fortalecer la
transparencia y
combatir la corrupción**

**Fortalecer
instituciones de
Seguridad y Justicia
(Hacer valer la ley)**

**Reducir informalidad y
aumentar productividad
de PyMes**

**Enfrentar al crimen
organizado y a la
Delincuencia común**

**Poner fin al
sindicalismo
irresponsable**

**Desarticular
monopolios públicos y
privados**

Nueva economía y nuevo orden global

Estado de
Derecho

Libre
comercio y
balances
fiscales

No podemos entender el crecimiento sin el comercio exterior

PIB mundial y Exportaciones (Variación real anual %)

Nueva economía y nuevo orden global

Estado de
Derecho

Economía
digital e
innovación

Libre
comercio y
balances
fiscales

Dispositivos conectados en el mundo (millones)

Nueva economía y nuevo orden global

Estado de
Derecho

Libre
comercio y
balances
fiscales

Economía
digital e
innovación

Organizaciones
exponenciales

“80% de las empresas del Fortune 500 de 1955, no están en la lista de 2014”

“Exponential Organizations”, Salim Ismail y Yuri Van Geest (2014)

El mundo basado en la información se mueve exponencialmente

Las estructuras organizacionales se mueven linealmente

1,100 millones de dólares (2013)

NOKIA
Connecting People

140,000 millones 8,200 millones de dólares
(2012)

Construir un nuevo
almacén,
estacionamiento,
permisos, etc.

Nueva economía y nuevo orden global

AUTOMATION

Estado de
Derecho

Libre
comercio y
balances
fiscales

Economía
digital e
innovación

Revolución
Industrial
4.0

Organizaciones
Exponenciales

El bono demográfico, una oportunidad para México

Población en edad productiva (15-65 años)
(% de la población)

84 millones de
mexicanos en
edad productiva

Revoluciones industriales

~1800

Energía hidráulica y
fósil

1890-910

Energía hidráulica
Producción en serie

1960-1970

Telecomunicaciones
Programación lógica

Revolución industrial 4.0

Sistemas Ciber-físicos
Sistemas conectados: Hombre-máquina-producto

Nanotecnología

Impresoras 3D

Robótica

Drones

**Inteligencia
Artificial**

**Ciencia de
materiales**

**Vehículos
autónomos**

Actividades individuales

Automatizables

45%

55%

No
automatizables

1 de cada 2
actividades individuales
pueden ser automatizadas
con la tecnología
disponible actualmente

2015-2020

Nueva economía y nuevo orden global

Estado de
Derecho

Libre
comercio y
balances
fiscales

Economía
digital e
innovación

Organizaciones
Exponenciales

Revolución
Industrial
4.0

Economía
climática

**Crecimiento
económico**

VS

**Combatir el cambio
climático**

***Es posible generar crecimiento económico y
combatir el cambio climático al mismo tiempo***

Los costos de las energías solar y eólica están cayendo

Costos de energía solar a lo largo del tiempo USD/MWh

Costos de energía eólica a lo largo del tiempo USD/MWh

Fuente: Citi Research 2012; Bloomberg NEF (Turner 2013); IEA World Energy Outlook 2013, WEO 2012; Citi Research 2012; G. F Nemet, "Beyond the learning curve", Energy Policy 34, 3218-3232 (2006)

Nota: Assuming coal price of 70 USD/tonne and gas price of 10 USD/Mmbtu. Assuming a 35% capacity factor for wind power i.e. 35% utilisation, and a 15% capacity factor for solar power

La generación de energía renovable superará a los combustibles fósiles...

Cambio en Capacidad de Generación,
2013-2030 (GW)

Gas
Petróleo
Carbón

Solar
Eólica
Nuclear
Otros renovables

Fuente: Comisión de Transiciones Energéticas con datos de contribuciones nacionales entregadas a la CMNUCC.

SIMPOSIUM 2016

IMEF CDMX

Creación de Valor
en la Nueva Economía

LA NUEVA ECONOMÍA

@FelipeCalderon

Ciudad de México

22 de septiembre de 2016